AD-A258 461

Woods Hole Oceanographic Institution

Site Synthesis Report of DSDP Sites 417 and 418

by

S.A. Swift, S.T. Bolmer, and R. A. Stephen

June 1989

Technical Report

Funding was provided by the Johns Hopkins University, Applied Physics Laboratory under letter contract Number 602809-0.

Approved for public release; distribution unlimited.

92-32225

WHOI-89-20

Site Synthesis Report of DSDP Sites 417 and 418

by

S.A. Swift, S.T. Bolmer, and R.A. Stephen

Woods Hole Oceanographic Institution Woods Hole, Massachusetts 02543

June 1989

Technical Report

Funding was provided by the Johns Hopkins University, Applied Physics Laboratory under contract Number 602809-0.

Reproduction in whole or in part is permitted for any purpose of the United States Government. This report should be cited as:
Woods Hole Oceanog. Inst. Tech. Rept., WHOI-89-20.

Approved for publication; distribution unlimited.

Approved for Distribution:

David A. Ross, Chairman
Department of Geology & Geophysics

Accession For

NTIS SEADI

PRO TAB

Understanded

Justification

By

Distribution/

Accession

Accession

Distribution/

Special

SITE SYNTHESIS REPORT OF DSDP SITES 417 and 418 $\,$

S.A. Swift, S.T. Bolmer, and R.A. Stephen

TABLE OF CONTENTS

	<u>Page</u>
Introduction	4
General Information	6
Location Age Crustal Structure Sedimentary Development	6 6 10 17
Geophysical Studies	17
Magnetics Gravity Heat Flow Reflection Seismics Refraction Seismics	17 20 20 20 20 29
Borehole Sediment Studies	31
Lithostratigraphy Mineralogy and Chemistry Micropaleontology Physical Properties	31 31 31 34
Borehole Basement Studies	39
Lithostratigraphy Mineralogy Geochemistry Alteration Paleomagnetism and Rock Magnetism Physical Properties	39 46 49 52 60 66
Logging Studies	73
Hole 417D - DSDP Leg 51 Hole 418A - ODP Leg 102	73 79
Borehole Seismics Experiments	94
Data Stored in National Geophysical Data Center	103
Underway Geophysics Cores	103 129

	Page
Engineering Report	131
Cone Specifications Operations Resumes	131 133
Seafloor Obstacles	138
DSDP Cones Transponders Drilling Gear	138 138 141
Physical Oceanography	145
Acknowledgements	146
References	149

INTRODUCTION

This document was sponsored by the LFASE program, a borehole seismometer study of Deep Sea Drilling Program (DSDP) Site 418. This compilation was completed prior to LFASE sponsored cruises to Site 418 to assist scientists, engineers, and administrators in final planning of the experiment. We had four objectives: (1) describe basement rock, sediments, seafloor and ocean environment at Site 418, (2) provide a bibliography of published data on Site 418, (3) present previously unpublished scientific results from the borehole seismometer experiments conducted on DSDP leg 52 and Ocean Drilling Program (ODP) Leg 102, and (4) summarize knowledge on the condition of the reentry cone, bottom hole assembly, and hole.

The history of investigation at Site 417/418 is short despite the concerted drilling effort during DSDP. JOIDES planned DSDP Leg 51to drill ocean floor south of Bermuda near 30°N. Delays in the D/V CHALLENGER schedule early in 1976 postponed Leg 51 departure to November. The JOIDES planning committee moved the site south by 500 nmi to avoid poor weather. The first survey cruise, other than sporadic ship transits (charted in Rabinowitz et al., 1980), was made in September, 1976, by the USNS LYNCH (Hoskins and Groman, 1976). Underway geophysics data obtained on this cruise were used for site selection on DSDP Legs 51, 52, and 53 between November 1976, and April 1977 (Table 1; Donnelly et al., 1980). In May 1977, the R/V ROBERT D. CONRAD returned to Site 417 to do a bottom hydrophone survey (Bryan, 1980). The R/V ATLANTIS II visited Sites 417 and 418 in February, 1978, to conduct a more extensive bottom hydrophone survey (Purdy et al., 1980) and to measure heat flow (Galson and Von Herzen, 1981). Hole 418A was re-entered in March 1985 on ODP Leg 102 to make borehole geophysical measurements (Salisbury et al., 1986). Leg 102 did not attempt to drill in Hole 418A.

In drilling Sites 417/418, JOIDES sought to establish a reentry hole which could be extended, by multiple drilling ship legs if necessary, through seismic layer 2 into layer 3.

The objective was to sample crust formed during the Cretaceous along a tectonic flow line

Table 1. Summary of DSDP drilling at Sites 417 and 418 (from Donnelly et al., 1980)

1227/6 1227/6 Lag 23. 1024777 Lag 32. 2122777 Lag 32. 212277 L		417	417A	4178	417D	418	418A	418B
120ft6 1210ft6 12128ft6 144 51; 115477 144 51; 301577 144 51;	Date Occupied	122276	12/3/76	12/25/76			Leg 52: 2/12/77	4/14/77
12,076, 12,076, 12,076, 12,0276, 12,0277, 124,22, 12,077, 124,22, 13,0					Leg 52: 1/24/77		Leg 53: 3/15/77	
21 hrs, 45 mins, 6 days, 22 hrs, 45 mins, 152°06,60°N (25°06,60°N (2	Date Departed	12/3/76	12/10/76	12/28/76			Leg 52: 3/2/77	4/18/77
21 hrs. 45 minst 6 days, 22 hrs. 45 minst 3 days, 3 hrs. 30 minst 5 days, 22 hrs. 45 minst 1 days, 23 days, 9 hrs. 30 days, 9 hrs. 3					Leg 52: 2/10/77		Leg 53: 4/14/77	
25.06.65N 25.02.10N 25.02.10N <t< td=""><td>Time on Hole</td><td>21 hrs., 45 mins.</td><td>, 45 mins.</td><td></td><td>51: 17 days, 22 hrs. 45 mins.</td><td>i day, 20 hours, 15mins.</td><td>Leg 52: 17 days, 22 hrs., 45 mins.</td><td>3 days, 17 hrs.</td></t<>	Time on Hole	21 hrs., 45 mins.	, 45 mins.		51: 17 days, 22 hrs. 45 mins.	i day, 20 hours, 15mins.	Leg 52: 17 days, 22 hrs., 45 mins.	3 days, 17 hrs.
25'06.63N 25'06.63N 25'06.69N 25'06.64N 25'07.44W 66'07.34W 66'0					52: 30 days, 9 hrs., 30 mins.		Leg 53: 30 days, 9 hrs., 30 mins.	
See 102, 44 W Se 102, 12 W Se 102, 12 W Se 102, 14 W Se	Position: Latitude		25°06.63N		N69.90.5Z	25.02.10N	25.02.10N	25.02.08'N
13.64.8 346.8 546.9 546.9 551.1 511.1 541.8	Longitude		68.02.48'W		68.0281'W	68*03.44'W	68-03.44W	68*03.45*W
113 418 2 5489 5489 5519 5519 5519 5519 5510 5519	Echosounding Depth (m)						5511	5514
113 417 25 Leg 51: 5325 109 Leg 52: 5705 1	Drillers Depth (rig floor, m)	5478.2					5519	5523
113 417 25 Leg 51: 532.5 109 Leg 22: 570.5 1								
1 46 1 12 12 12 13 14 14 14 14 14 14 14	Penetration (m)	113	417	25	Leg 51: 532.5	109	Leg 52: 570.5	329.6
1 466 1 Lag 51: 47 1 Leg 52: 48 8.5 208 5.5 Leg 51: 176. 6 Leg 52: 1875 8.5 208 5.5 Leg 51: 176. 6 Leg 52: 1875 9.6 1.21 5.2 Leg 51: 9.6 6 Leg 52: 81.5 1.2 2.2 2.2 Leg 51: 9.6 6 Leg 52: 81.5 1.2 2.2 2.2 2.2 2.2 2.2 2.2 2.2 1.2 2.2 2.2 2.2 2.2 2.2 2.2 2.2 1.2 2.2 2.2 2.2 2.2 2.2 2.2 2.2 1.2 2.2 2.2 2.2 2.2 2.2 2.2 2.2 1.2 2.2 2.2 2.2 2.2 2.2 2.2 2.2 1.2 2.2 2.2 2.2 2.2 2.2 2.2 2.2 1.2 2.2 2.2 2.2 2.2 2.2 2.2 2.2 1.2 2.2 2.2 2.2 2.2 2.2 2.2 2.2 1.2 2.2 2.2 2.2 2.2 2.2 2.2 2.2 1.2 2.2 2.2 2.2 2.2 2.2 2.2 2.2 1.2 2.2 2.2 2.2 2.2 2.2 2.2 2.2 1.3 2.3 2.3 2.3 2.3 2.3 2.3 1.3 2.3 2.3 2.3 2.3 2.3 2.3 1.3 2.3 2.3 2.3 2.3 2.3 2.3 1.3 2.3 2.3 2.3 2.3 2.3 1.4 2.3 2.3 2.3 2.3 2.3 1.5 2.5 2.5 2.5 2.5 2.3 1.5 2.5 2.5 2.5 2.3 2.3 1.5 2.5 2.5 2.5 2.5 2.5 1.5 2.5 2.3 2.3 2.3 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.3 2.3 2.3 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5					Leg 52: 176		Leg 53: +297.5	
1.00 (m) 2.00	Number of Cores	1	46	1	Leg 51: 47		Leg 52: 48	35
8.5 208 5.5 Leg 51: 176.6 6 Leg 52: 137.5 3.6 121 5.2 Leg 51: 57.6 6 Leg 53: 3.0 wey 4.2 5.8 5.2 Leg 51: 57.6 6 Leg 53: 3.0 wey 4.2 5.8 9.5 Leg 51: 27.6 6 Leg 53: 42. 0 209 0 Leg 51: 18.5 0 Leg 53: -4. 0 128.5 0 Leg 51: 14.8 0 Leg 53: -1. y 0 61 0 Leg 51: 14.4 0 Leg 51: 18.4 y 0 61 0 Leg 52: 17.4 0 Leg 53: 18.4 y 0 61 0 Leg 51: 17.4 0 Leg 52: 18.4 y 0 61 0 Leg 52: 18.4 0 Leg 52: 18.4 y 0 61 0 Leg 52: 18.4 0 Leg 52: 18.4 y 0 61 0 Leg 52: 17.4 0 Leg 52: 18.4 <					Leg 52: 22		Leg 53: 38	
121 122 123 124 125 124 125 124 125 125 124 125	Sodiment Cored (m)	8.5	208		Leg 51: 176.6		Leg 52: 137.5	319.5
3.6 121 5.2 Leg 51: 57.6 6 Leg 22: 58.15 wery 4.2 5.8 6 Leg 52: 0.0 1.cg 53: 0.0 wery 4.2 5.8 9.5 Leg 52: 0.0 1.cg 52: 0.0 1.cg 53: 0.0 o 2.09 0 Leg 51: 18.9 0 1.cg 52: 18.6 0 1.cg 52: 18.3 y 0 1.28.5 0 1.cg 51: 18.8 0 1.cg 52: 18.3 y 0 6.1 1.cg 52: 17.4 0 1.cg 52: 18.3 y 0 1.cg 52: 117.4 0 1.cg 52: 18.3 cuton (m) 8.5 417 5.5 1.cg 52: 17.6 0 1.cg 52: 18.3 cuton (m) 8.5 417 5.5 1.cg 52: 17.6 0 1.cg 52: 34.0 s 4.0 6 1.cg 52: 18.8 0 1.cg 52: 34.0 0 s 4.0 2.4 5.5 1.cg 52: 17.4 6 1.cg 52: 34.0 s 4.0 4.cg 52: 17.4 6					Leg 52: 0		Leg 53: 0	
vvery 42 58 95 Leg 52: 0 Leg 53: 0 Leg 53: 42 0 209 0 Leg 51: 189.5 0 Leg 53: -42 0 209 0 Leg 51: 189.5 0 Leg 53: 246.5 y 0 1.28.5 0 Leg 51: 189.5 0 Leg 53: 246.5 y 0 1.28.5 0 Leg 52: 176 0 Leg 53: 297.5 y 0 6.1 0 Leg 51: 117.4 0 Leg 53: 218.4 y 0 6.1 0 Leg 52: 184.4 0 Leg 52: 184.4 y 0 6.1 0 Leg 52: 184.4 0 Leg 52: 246.5 y 0 6.1 0 Leg 52: 184.4 0 Leg 52: 246.5 y 0 6.1 0 Leg 52: 184.4 0 Leg 52: 246.5 y 0 6.1 0 Leg 52: 246.5 0 Leg 52: 246.5 y 0 6.1 0 Leg 52: 184.4 <td>Sediment Recovered (.n.)</td> <td>3.6</td> <td></td> <td></td> <td></td> <td></td> <td>Leg 52: 58.15</td> <td>0.791</td>	Sediment Recovered (.n.)	3.6					Leg 52: 58.15	0.791
wery 42 58 95 Leg 51: 32.6 100 Leg 52: 42 0 209 0 Leg 51: 1895 0 Leg 53: 297.5 0 128.5 0 Leg 51: 1895 0 Leg 53: 297.5 0 128.5 0 Leg 51: 145.8 0 Leg 53: 297.5 y 0 61 0 Leg 51: 17.4 0 Leg 53: 297.5 y 0 61 0 Leg 51: 17.4 0 Leg 53: 28.4 y 0 61 0 Leg 51: 17.4 0 Leg 51: 18.4 y 0 61 0 Leg 51: 17.4 0 Leg 51: 28.4 y 0 61 0 Leg 51: 28.4 0 Leg 51: 28.4 y 0 62 0 Leg 51: 28.4 0 Leg 52: 18.4 y 0 61 0 Leg 51: 28.4 0 Leg 52: 38.0 y 249 5 5.5 Leg 51: 203.4 6 Leg 52: 218.8 </td <td></td> <td></td> <td></td> <td></td> <td>Leg 52: 0</td> <td></td> <td>Leg 53: 0</td> <td></td>					Leg 52: 0		Leg 53: 0	
(a) (b) (b) (c) (c) <td>Percentage Sediment Recovery</td> <td>42</td> <td></td> <td></td> <td></td> <td></td> <td>Leg 52: 42</td> <td>52.3</td>	Percentage Sediment Recovery	42					Leg 52: 42	52.3
0 10 16g 51: 1895 0 1cg 52: 2465 0 128.5 0 1cg 52: 176 1cg 53: 2975 v 0 1cg 52: 174 0 1cg 53: 2975 y 0 1cg 51: 1174 0 1cg 52: 184 y 0 61 0 1cg 51: 174 0 1cg 52: 184 y 0 61 0 1cg 51: 174 0 1cg 52: 184 ction (m) 8.5 417 5.5 1cg 51: 3361 6 1cg 52: 78 ction (m) 8.5 417 5.5 1cg 51: 3361 6 1cg 52: 31 ction (m) 8.5 189: 188.5 5.5 17.4 6 1cg 52: 21.8 p 3.6 189: 188.5 5.5 43 6 1cg 52: 21.8 p 3.6 189: 188.5 5.5 243 6 1cg 52: 21.8 p 1.6 1.7 1.8 1.6 1.6 1.6 1.6 1.6 1.6 1.6					Leg 52:		Leg 53:	
v log 52: 176 Leg 51: 297.5 v 0 Leg 51: 145.8 0 Leg 52: 158.4 v 0 61 0 Leg 52: 117.4 0 Leg 52: 158.4 v 0 61 0 Leg 52: 117.4 0 Leg 52: 231.3 ction (m) 8.5 417 5.5 Leg 51: 769 0 Leg 52: 64 ction (m) 8.5 417 5.5 Leg 51: 336.1 6 Leg 52: 38.0 ction (m) 8.5 1.6g 52: 176 6 Leg 53: 38.0 1.6g 53: 38.0 ction (m) 8.5 1.6g 52: 176 6 Leg 52: 31.8 1.6g 53: 31.3 ction (m) 8.5 43 6 Leg 52: 21.8 1.6g 53: 21.8 ction (m) 1.6 1.8 Nannofossil chalk Brown pelagic clay Nannofossil clay ction (m) 2.08 1.8 Nannofossil chalk Doutemary Lower Aptian ction (m) 1.6 1.8 1.6 1.6 ction (m) 2.08 <td>Basalt Cored (m)</td> <td>0</td> <td>209</td> <td></td> <td></td> <td></td> <td>Leg 52: 246.5</td> <td>101</td>	Basalt Cored (m)	0	209				Leg 52: 246.5	101
Quictom (m) 8.5 128.5 10 Leg 51: 145.8 0 Leg 52: 158.4 y 0 Leg 52: 117.4 1.62.53: 231.3 1.23.3 1					Leg 52: 176		Leg 53: 297.5	
y 0 Leg 52: 1174 1 Leg 53: 231.3 ction (m) 8.5 417 5.5 Leg 51: 36.7 6 Leg 52: 64 ction (m) 8.5 417 5.5 Leg 51: 36.7 6 Leg 52: 34.0 stion (m) 8.5 417 5.5 Leg 51: 336.1 6 Leg 52: 38.0 cton (m) 8.5 417 5.2 Leg 51: 203.4 6 Leg 52: 31.8 ston (m) 3.6 189-198.5 5.5 17.4 6 1.eg 52: 211.8 ston pelagic clay (clay (with sand?) Brown pelagic clay (with sand?) Brown pelagic clay (with sand?) Brown pelagic clay (with sand?) Animofossil chalk Animofossil chalk Animofossil clay (with sand?) Animofossil chalk Animofossil clay (with sand?) Animofossil chalk Animofossil chalk <t< td=""><td>Basalt Recovered (m)</td><td>0</td><td></td><td></td><td></td><td></td><td>Leg 52: 158.4</td><td>5.7</td></t<>	Basalt Recovered (m)	0					Leg 52: 158.4	5.7
y 0 Leg 51: 76.9 0 Leg 52: 64 ction (m) 8.5 417 5.5 Leg 51: 336.1 6 Leg 53: 384.0 ction (m) 8.5 417 5.5 Leg 51: 336.1 6 Leg 53: 384.0 3.6 249.5 5.2 Leg 51: 203.4 6 Leg 52: 311.8 1 3.6 189.198.5 5.5 17.4 6 1.2g 52: 211.8 1 3.6 189.198.5 5.5 343 6 324 Brown pelagic clay (Lay (with sand?)) Brown pelagic clay (with sand?) Brown pelagic clay (with sand?) Brown pelagic clay (with sand?) Nannofossil chalk (with sand?) Brown pelagic clay (with sand?) Lac 52: 117.4 Lower Aptian Auternary 1.6 Lower Aptian 1.6 Lower Aptian 1.6 Auternary 1.6 1.8 3.24 3.24 At 3 Basalt lavas and broccias Basalt lavas and broccias 4.5.6 1.5.6					Leg 52: 117.4		Leg 53: 231.3	
1cg 52: 66.7 1cg 53: 78 1cg 52: 66.7 1cg 53: 78 1cg 53: 67 1cg 53: 78 1cg 53: 34.0 1cg 52: 384.0 1cg 52: 37.5 1cg 52: 176 1cg 52: 211.8 1cg 52: 21.8 1cg	Percentage Basalt Recovery	0					Leg 52: 64	56.5
ction (m) 8.5 Leg 51: 336.1 6 Leg 52: 384.0 2 ction (m) 3.6 249.5 5.2 Leg 52: 176 6 Leg 53: 291.5 1 3.6 189-198.5 5.5 243 6 126 53: 211.8 1 3.6 189-198.5 5.5 343 6 324 1 Brown pelagic clay (vaith sand?) Brown pelagic clay (vaith sand?) Brown pelagic clay (vaith sand?) Nannofossil chalk Brown pelagic clay (vaith sand?) I.ee Greatecous Lower Aptian Lower Aptian Lower Aptian Lower Aptian 1.6 <td></td> <td></td> <td></td> <td></td> <td>Leg 52: 66.7</td> <td></td> <td>Leg 53: 78</td> <td></td>					Leg 52: 66.7		Leg 53: 78	
1.00 1.00	Total Length of Cored Section (m)	8.5					Leg 52: 384.0	329.6
3.6 249.5 5.2 Leg 51: 203.4 6 Leg 52: 211.8 1 3.6 189.198.5 5.5 243 6 3.24 1 Brown pelagic clay (Late Creaceous Customary) Brown pelagic clay (Nannofossil chalk Brown pelagic clay (Nannofossil chalk Lower Aptian Late Creaceous Quaternary Late Creaceous Quaternary Late Creaceous Quaternary Late Creaceous Research					Leg 52: 176		Leg 53: 297.5	
Leg 52: 117.4 Leg 53: 231.3 Leg	Total Core Recovered (m)	3.6					Leg 52: 211.8	172.7
innent Cored: 3.6 189-198.5 5.5 343 6 324 nub-bottom (m) 3.6 189-198.5 5.5 343 6 324 nub-bottom (m) Brown pelagic clay (with sand?) Brown pelagic clay Nannofossil claylooze Lower Aptian Lower Aptian y (Im/s) Late Cretaceous Quaternary Lower Aptian Lower Aptian y (Im/s) 1.6 1.6 1.6 Outernary 1.8 343 324 Nature Basalt lavas and breceius Basalt 2.8 6.3 Velocity (Lm/s) 4.5 6.1 2.8 6.3 2.8 6.3					Leg 52: 117.4		Leg 53: 231.3	
rub-bottom (m) 3.6 189-198.5 5.5 343 6 324 Pourb-bottom (m) Brown pelagic clay (with sand?) Brown pelagic clay Nannofossil chalk Brown pelagic clay Nannofossil clayloge y (tm/s) Quaternary Lale Cretaceous Quaternary Lower Aptian Lower Aptian y (tm/s) 1.6 1.8 1.8 1.6 Depth subbottom (m) 2.08 3.43 3.24 Nelocity (tm/s) 4.5 1.5 2.8.6.3	Oldest Sediment Cored:							
Brown pelagic clay (with sand?) Brown pelagic clay Nannofossil chalk Brown pelagic clay Nannofossil clay Nationary N	Depth sub-bottom (m)	3.6					324	319.5
y (km/s) Quaternary Lac Creaccous Quaternary Lower Aprian Lower Aprian y (km/s) 1.6 1.8 1.6 1.6 Depth subbottom (m) 2.08 3.43 3.24 Nelner Bassalt laves and breccias Bassalt Bassalt Velocity (km/s) 4.5 4.5 1.8	Nature	Brown pelagic clay		agic clay			Nannofossil clay/ooze	Nannofossil clay/ooze
y (lm/s) 1.6 1.8 1.6 Depth subbottom (m) 208 343 324 Nature Basalt Basalt Basalt Veltority (lm/s) 4 Salt 4 Salt 2.8 G 3	Age	Quatemany		Quatemary		Quatemary	Lower Aptian	Upper Aptian
Depth subbottom (m) 208 343 324 Nature Basalt lavas and brockins Basalt Basalt Velocity (Rm/s) 4.6 4.5.6.1 2.8.6.3	Velocity (km/s)		1.6		1.00		1.6	1.62
Nature Basalt lavas and broccius Basalt Asset As			208		343		324	319.5
v (gm/s) 4-6 28-63			Basalt lavas and breccias		Basalt		Basalt	Basalt
	Velocity (km/s)		4.6		4.5-6.1		2.8-6.3	4.1-5.8

through boreholes already established on the mid-Atlantic Ridge. JOIDES targeted magnetic anomaly M0, the youngest anomaly bounding the Cretaceous magnetic quiet zone, in order to date the anomaly and to provide firm tectonic control (Figure 1).

GENERAL INFORMATION

Location

Sites 417 and 418 are located in about 5500 m of water on the extreme southwestward edge of the Bermuda Rise just north of the Verna Gap connecting the Hatteras and Nares abyssal plains (Figure 2). Regionally, bathymetry varies up to ±200 m due largely to changes in basement relief (Hoskins and Groman, 1976; Rabinowitz et al., 1980). Near the drill sites, the seafloor slopes gently westward (Senske and Stephen, 1988; Figure 3). Tectonically, Site 417 lies in the middle of the M0 magnetic block, whereas Site 418 lies on the eastern edge of the M0 block (Figure 1; 417 Site Report, Figure 4, and 418 Site Report, Figure 3, in Donnelly et al., 1980; Rabinowitz et al., 1980). Age

Recent revisions to the geologic time scale have made the age of the crust at Sites 417 and 418 problematic. Clearly, the sites are located on magnetic anomaly M0 and the oldest sediments at both sites is Lower Aptian (Donnelly et al., 1980). Based on these data, the Larson and Hilde (1975) time scale gives an age of 108-110 Ma, whereas more recent time scales of Harland et al. (1982) and Kent and Gradstein (1985) increase the age by ~10 Ma to 118-120 Ma. This latter estimate conflicts with the best isotopic age estimates on basalt samples from 417 and 418. Storzer and Selo (1980) used fission track dating on 17 basalt glass samples from Holes 417D and 418A to obtain an age of 108.3 ±1.3 Ma. Richardson et al. (1980) used Rb-Sr dating of vein-filling alteration minerals to obtain ages of 108 ±3 Ma for Hole 417A and 108 ± 17 Ma for Hole 418D. Two less well constrained dating methods gave a ⁴⁰Ar-³⁹Ar age of about 120 Ma on one basalt sample from 417D (Ozima et al, 1980) and an age of 120 ±5 Ma for 417A and 418A vein calcites

Figure 1. Location of Sites 417 and 418 with respect to tectonic features of the western North Atlantic. Anomaly and fracture zone positions from Klitgord and Schouten (1986).

Figure 2. Location of Sites 417 and 418 with respect to physiographic provinces of Emery and Uchupi (1984). From Senske and Stephen (1988).

PHYSIOGRAPHY

Figure 3. Bathymetry of Sites 417 and 418 compiled from well-navigated echo-sounding data:

based on their ⁸⁷Sr/⁸⁶Sr ratio and variation in seawater strontium ratio with time (Richardson et al. 1980).

The paleo-spreading rate is less controversial because Kent and Gradstein (1985) applied a uniform timeshift to the early Mesozoic magnetic anomalies. Based on the LYNCH survey, M. Carle (in Hoskins and Groman, 1976) estimated the M0-M1 half-rate as 1.80±0.05 cm/yr and the M0-M4 half-rate as 1.27±0.01 cm/yr. Magnetic anomalies strike ~N25°E.

Crustal Structure

Most direct and indirect evidence indicates that sites 417 and 418 were drilled in ocean crust that is typical of Mesozoic crust in the North Atlantic (Flower and Robinson, 1981b). Galson and Von Herzen (1981) show that the range of basement depths near these sites brackets the depth-age curve derived by exponential approximation to the plate cooling model of Parsons and Sclater (1977). Figure 4 shows that upper crustal compressional wave velocities at Sites 417 and 418 do not differ significantly from a well-constrained refraction velocity profile obtained by Purdy (1983) on 140 Ma old crust in the western North Atlantic. Basaltic pillow lavas, massive flow units, and dikes sampled by drilling at Sites 417 and 418 are similar to rock sequences sampled by other deep drilling holes (Robinson et al., 1980; Flower and Robinson, 1981b; Bryan and Frey, 1986). A well constrained velocity profile (Figure 5) from expanding-spread profile (ESP) 5 shot on anomaly M0 (Figure 6) during the North Atlantic transect (NAT) indicates that crustal thickness (7.8 km) is similar to crustal thicknesses between fracture zones elsewhere along the NAT line and to 140 Ma old crust in the western North Atlantic (NAT Study Group, 1985; Mutter et al., 1985; Mithal, 1986). This profile, however, indicates an 2.9 km thick low velocity zone at the base of layer 3 not observed in ESP data elsewhere along the NAT line or in more conventional refraction data (Figure 5; Purdy, 1983; White, 1984; Purdy and Ewing, 1986). At this time, it is uncertain whether the lower crust at ESP 5 is unusual

Figure 4. Compressional velocities form tau-zeta in version of oblique seismic experiment travel times for Holes 417D (Stephen and Harding, 1983) and 418A (Swift and Stephen, in press). Also shown are full crustal velocity profiles from ESP 5 of the NAT (Mithal, 1986) and from Purdy's (1983) study of 140 Ma crust.

Figure 5. Compressional and shear velocity profiles and computed Poisson's ratio from analysis of ESP 5 collected on the NAT. Data from Mithal (1986).

Figure 6. Trackline chart showing location of NAT and ESP 5 with respect to Sites 417/418. Note also the location of the zero-offset fracture zone labeled "East". Chart from Mutter et al. (1985). Fracture zone locations from Schouten and Klitgord (1977).

or whether the quality of refraction data elsewhere has simply been insufficient to resolve low-velocity zones within layer 3.

The nearest fracture zones, mapped on the basis of magnetic anomaly offsets, are located 37 km to the north-northeast of Site 418 and 60 km to the south-southwest (Figure 7; Hoskins and Groman, 1976; Rabinowitz et al., 1980). The length of crust between these two fracture zones is twice the length observed in regions of Mesozoic crust mapped with closely spaced aeromagnetic lines (Schouten and Klitgord, 1982). The possibility arises that a zero-offset fracture zone with anomalous crustal structure (Schouten and White, 1980) exists 10-13 km south of Site 418. Schouten and Klitgord (1977) mapped such a feature and labeled it the "East" Fracture Zone (Figure 6). Based on limited depth-to-basement data, Senske and Stephen (1988) proposed a fracture zone lying 12.5 km north-northeast of Site 418.

Basement occurs at ~5800 m depth with variations up to ±300 m in troughs and ridges (Figure 8; Senske and Stephen, 1988). Larger basement features tend to be aligned parallel or perpendicular to the trend of magnetic anomalies, N 25°E. Basement maps are not available for larger geographic scales. It is clear from the reflection profiles in Rabinowitz et al. (1980) that relief exceeds ±500 m within 50 km of Site 418.

Both sites 417 and 418 are located on the flanks of modest basement highs (Figure 8). The difference in depth to basement of 146 m between Holes 417A and 417D located ~450 m apart (Table 1) demonstrates the presence of steep basement slopes. This high spatial frequency relief cannot be resolved by available seismic reflection data and, thus, is not apparent in Figure 8.

The P-wave velocity profile at 418A does not differ significantly at the 95% confidence level from that at 417D located ~7.5 km away (Swift and Stephen, in press; see section below on borehole seismic experiments). Seismic velocities do vary laterally at shorter length scales. A travel time anomaly indicates that seismic velocity in the upper 0.5

From Shipboard Scientific Party (1986).

Figure 7.

Bathymetry and positions of magnetic source bodies near Sites 417 and 418 (Rabinowitz et al., 1980). Depths contoured in 100-m intervals.

Figure 8. Depth to basement (meters) from Senske and Stephen (1988).

km of basement increases laterally northward out to 5 km shooting range. We discuss these results in greater detail in the section on borehole seismometer studies.

Sedimentary Development

Sediment thickness near the drill sites averages ~300 m but ranges from less than 100 m on basement ridges to ~500 m in basement lows (Figure 9; Senske and Stephen 1988). Sediment lithologies recovered at the four holes drilled to basement (Figure 10) may be divided into four facies: (1) a basal carbonate-rich facies of early Aptian age; (2) a black shale facies of Aptian-Albian age; (3) clay facies which lasted from Late Cretaceous to present and was briefly interrupted in the middle Eocene by deposition of (4) siliceous rich clay. From just prior to the Aptian to late Aptian-Albian, when Sites 417 and 418 were still near the ridge crest, the carbonate compensation depth rose from below 5000 m to about 3000 m (Arthur and Dean, 1986). Only the clay and siliceous clay facies were recovered on the basement high drilled at 417A. Currents probably swept early pelagic carbonate sediments off basement highs into lows (Tucholke and Vogt, 1979). The basal sedimentary sections within basement lows (Figure 8) are likely to be predominantly carbonates.

GEOPHYSICAL STUDIES

Magnetics

Hoskins and Groman (1976) collected the only systematically surveyed magnetic data in the area of Sites 417/418. Rabinowitz et al. (1980) supplemented these lines with magnetic data collected on publically available transits of the region and published the magnetic source block interpretation in Figure 7. On larger scales, the most recent published compilations of marine magnetic anomalies are those in Schouten and Klitgord (1977) and Klitgord and Schouten (1986).

Figure 9. Total sediment thickness chart from Senske and Stephen (1988).

Total Sediment Thickness

1:136,300

Figure 10. Sediment lithology sections at holes which penetrated to basement during DSDP Legs 51, 52, and 53. Compiled from Donnelly et al. (1980).

Gravity

No gravity data were collected during detailed surveys of Sites 417/418. Basin-wide compilations of gravity data indicate that the free-air gravity anomaly at Sites 417 and 418 is -20 to -30 mgals and has no steep gradients (Bowin et al., 1982; Rabinowitz and Jung, 1986).

Heat Flow

In 1978, Galson and Von Herzen (1981) made a detailed heat flow survey of Sites 417 and 418 using a multi-penetration "pogo" technique. The mean and standard deviation of all values are 1.13 HFU (μ cal/cm²s) (47.3 m W/m²) and 0.05 HFU (2.1 m W/m²), respectively. Using heat flow modeling, Galson and Von Herzen (1981) show that refractive effects of basement topography can account for some of the variability.

Reflection Seismics

Table 2 lists the National Geophysical Data Center (NGDC) accounting of ships which collected vertical incidence seismic reflection data within the area 24°-26°N, 67°-69°W. Rabinowitz et al. (1980) show most profiles collected prior to and during drilling.

In 1981, a two-ship common depth profile was shot over Sites 417/418 as part of the North Atlantic Transect (NAT) (NAT Study Group, 1985; Mutter et al. 1985). Figure 6 shows the profile location. Figure 11 from Mutter et al. (1985) reproduces the portion of the processed profile nearest Sites 417/418.

During ODP Leg 102 operations at Hole 418A, the R/V FRED MOORE collected profiles with both five-channel and one-channel streamers in a grid with 2 km line spacing. The FRED MOORE used an 80 in³ water gun as a source. The ship tracklines and profiles are presented in Auroux and Stephen (1986). Senske and Stephen (1988) correlated the profiles to borehole stratigraphy (Figure 12) and mapped depth to seafloor (Figure 3), prominent reflectors (Figure 13), and top of basement (Figure 8).

Vertical-incidence profiles using a near-bottom, towed receiver were collected close to the drillsites on two occasions. In 1977, Bryan (1980) showed the feasibility of the

TABLE 2 KNOWN CRUISE TRACKS BY RESEARCH VESSELS THROUGH THE REGION 24' 10 26'N LATITUDE AND 67' 10 69'W LONGITUDE

M = magnetics

B = bathymetry

So - sonobuoy

G = gravity

S = seismic

Locations of Sites 417/418 and ESP 5 are taken from Fig. 6. ESP 5 crosses Copied from Mutter et al. (1985). Location of profile shown in Fig. 6. Two-ship reflection profile collected on the North Atlantic Transect. this profile. Location of Sites 417/418 is projected onto profile at point of closest approach. Figure 11.

Figure 12. Correlation between reflectors and lithology at Holes 417D and 418A. From Senske and Stephen (1988).

SITE 417D-LINE M

Figure 12 continued.

SITE 418B - LINE N

Figure 12 continued.

SITE 418A-LINE O

Figure 13a. Depth to Miocene/Oligocene reflector. From Senske and Stephen (1988)

1:136,300

Figure 13b. Depth to Middle Eocene. From Senske and Stephen (1988).

Figure 13c. Depth to Albian/Cenomanian reflector. From Senske and Stephen (1988)

29

method by collecting a 4.5 km analog profile located about 3 km west of Site 417. In 1978, Purdy et al. (1980) collected several profiles in the region, but only a 7.5 km long east-west profile across Site 417 was of sufficient quality to publish.

Three groups have published correlations between seismic stratigraphy and borehole sedimentary section. Donnelly et al. (1980) presented correlations as part of their site descriptions. Senske and Stephen (1988) correlated stratigraphy at Hole 418A to single-channel digital profiles (Figure 12). Carlson et al. (1988b) used the gamma ray log collected on ODP Leg 102 to make detailed correlations between Hole 418A stratigraphy and an analog profile. The seismic stratigraphy of the region has been discussed from a basin-wide perspective by Tucholke (1979), Tucholke and Mountain (1979), and Mountain et al. (1985).

Refraction seismics

Refraction data have been collected at Sites 417/418 using sonobuoy receivers, borehole seismometers, and expanding-spread two-ship geometry. Sonobuoy refraction solutions from Lamont-Doherty Geological Observatory are cited by Donnelly et al. (1980; Part 1, p. 28), but the solutions have not been published. A sonobuoy was deployed from the SEDCO/BP 471 during ODP Leg 102 shooting, but the buoy drifted too fast to yield reliable velocity estimates.

Borehole seismic experiments were run on DSDP Leg 52 in Hole 417D (Stephen et al. 1980a,b) and on ODP Leg 102 in Hole 418 A (Swift et al., 1988; Swift and Stephen, in press). These results are discussed later in the section on borehole seismic experiments.

During the NAT, ESP 5 was shot on magnetic anomaly M0 near DSDP Sites 417/418 (Figure 6, NAT Study Group, 1985; Mithal, 1986). The velocity solution (Figure 5; Table 3) shows a crustal thickness similar to that between fracture zones. At the base of the crust, Mithal found an unusual, well-determined low-velocity zone. This layer has a uniform velocity of 6.5 km/s and a thickness of 2.9 km. This layer is capped by velocity of 7.1 km/s and is underlain by the Moho velocity gradient to upper mantle velocities.

Table 3. P and S velocities determined for NAT ESP 5 by Mithal (1986)

MODEL NESB2

LAYER	DZ	ZSUM	VPTOP	VPBOT	VSTOP	VSBOT
	(KM)	(KM)	(KM/S)	(KM/S)	(KM/S)	(KM/S)
1	5.587	5.587	1.510	1.510		
2	.068	5.655	1.800	1.800		
3	.090	5.745	1.900	1.900		
4	.132	5.877	2.100	2.300		
5	1.346	7.223	5.050	6.160	2.661	3.282
6	.415	7.638	6.360	6.400	3.590	3.613
7	2.868	10.506	6.400	7.140	3.637	4.050
8	3.055	13.561	6.500	6.500	3.742	3.742
9	.889	14.450	7.770	8.100	4.421	4.605
10			8.200		4.7	

BOREHOLE SEDIMENT STUDIES

Lithostratigraphy

Detailed descriptions of sediment lithology and shipboard chemical analyses are published in the DSDP site reports (Donnelly et al., 1980, Part 1). Sediment recovery was generally poor (33-58%, Table 1). Figure 10 shows sediment sections in the four holes drilled to basement. Tables 4 and 5 summarize the lithologic units assigned by shipboard scientists.

Mineralogy and Chemistry

Sediments at the two sites are 65-90% clay minerals except in the Aptian chert and carbonate interbeds overlying basement (Mann and Muller, 1980; Rusinov and Kelts, 1980). The balance is 5-15% quartz with trace amounts of feldspar, pyroxene, and authigenic minerals. Smectite is the most common clay mineral, with illite being more common at the top and bottom of the sections. Chemical analyses of sediments reveal a late Cenozoic rhyolitic ash bed at ~40 m depth in Hole 417A, similar in composition to Eocene age ash beds in Holes 417D and 418A (Donnelly, 1980). The basal sediments are enriched in iron, magnesium, and potassium. Organic matter in the Early Cretaceous black clays and claystones has both a marine and continental origin (Deroo et al., 1980). Organic carbon contents of these basal sediments range from 1-10%. Borella and Adelsek (1980) suggest that manganese-enriched rhodochrosite minerals and Mn-oxide grains formed in situ from mobile Mn. Gieskes and Reese (1980) attribute differences between Sites 417 and 418 in the vertical gradient of calcium in interstitial water to diffusion from basement and to differences in basement porosity related to different basalt type.

Micropaleontology

Donnelly et al. (1980) report the results of shipboard micropaleontology studies. At both sites, foraminifera are common in the uppermost sediment core and lowermost carbonate-rich beds overlying basement but are absent in most of the remaining section (Miles and Orr, 1980). Radiolarians and other siliceous microfossils are common,

Table 4. From Donnelly et al. (1980)

Sedimentary Lithologic Units From Site 417

		Chronostratigraphic	Holes 417 and 417A			Holes 417B and 417D		
Unit	Lithology Comments	Unit	Depth (m)	Thickness (m)	Core Section Interval	Depth (m)	Thickness (m)	Core Section Interval
l	Brown pelagic clay with Nannofossil ooze horizons	Early Quaternary	0-8.5	8.5	417-1, 417A-1, 417B-1	()-9 5	9 5	417B-1 417D I
11	Yellow brown to pale brown pelagic clay. Includes some blue ash	Middle Miocene to (?) late Eocene	8.5-105.7	97.2	417A-2 to 417A-12-2. 70 cm			(washed 7.5-125 m)
III	Dark brown zeolitic clay	?	105.7-122.5	16.8	417A-12-2, 70 cm to 417A-13-3	2122.0- 136.0	14	417D-3
IV	Dark brown radiolarian ooze to clay IVa Zeolitic IVb Non-zeolitic IVc Zeolitic	Middle Eocene	122.5-160.5 122.5-136.5 136.5-151.0 151.0-160.5	38	417A-13-4 to 417A-18-7 417A-13-4 to 417A-15-3 417A-15-4 to 417A-16, CC 417A-17	?136.0- 178.0	42	417D-4 (washed 144.5 to 192.0 m)
V	Multicolored zeolite clay	Late Cretaceous	160.5-149.5	39	.417A-18-1 to 417A-21.	178.0- 279.5	101 5	417D 6 1 to 417D-15-2
	Va Pale and dark yellow- brown, slightly zeolitic		160.5-179.5	19	417A-18-1 to 417A-19.	178.0- 212.0	34	417D-6-1 to 417D-8 CC
	Vb Yellow-browns and pale green zeolite-rich		179.5-199.52	20	417A-20-1 to 417A-22-1.	212-275.0	63	417D-8, CC to 417D- 14-4
	Vc Transition		Basalt Rubbleb			275.0- 279.5	4.5	417D-14-5 to 417D-15-2. 60cm
VI	Green to black organic claystone marl and nanno- fossil chalk including radiolarian sands, pyrite, chert, dolomite, and phosphate	Early Cenomanian to Albian				279.5- 325.8	46.3	417D-15-2, 60cm to 417D-19, CC
VII	Cyclic radiolarian sand to marl to claystone	Early Albian to late aptian				325.0- 338.6	13.6	417D-20-1 to 417D-21-3.
	VIIa Pale to dark brown and pale green VIIb Green and black with nannofossii chalk and chert		:		!]	 	2.3	417D-20-1 to 417D-21-2. 60 cm 417D-21-2. 60 cm to 417D-21-3 140 cm
VIII	Olive-gray, clayey nanno- fossil chalk	Early Aptian		:	; ; ;	338.6- 339.52 (343b)	0.9	417D-21-3, 140cm to 417D-21-4, 60cm
IX	Glassy basalt with interpillow limestone		[[i i		Below 343c		

^a Basement according to position in core of the first basalt encountered.

b Drilling in Hole 417A encountered altered pillow basalt basement. Driller's records indicate a basement contact at 208 meters sub-bottom. The top of basalt Cores 417A-23 and 24 contains, respectively, 40 cm and 20 cm of a drill breccia with basalt rubble, sand, and overlying clay.

^c Coring indicated basalt at 339.3 meters sub-bottom and driller's records at 343 meters. Checking with the logging tools, however, showed the sediment basalt interface located at 340 meters sub-bottom.

Table 5. From Donnelly et al. (1980)

Sedimentary Lithologic Units - Site 418

Unit			Holes 418 and 418A			Hole 418B		
Sub- Unit	Lithology	Chronostratigraphy	Depth (m)	Thickness (m)	Core-Section, Interval	Depth (m)	Thickness (m)	Core-Section, Interval
ı	Brown pelagic clay with nannofossil horizons (10YR 4/2)	Quaternary	0.0-6.02	6.0	418-1	0-16.3	~16.3	418B-1 418B-2
11	Pelagic clay Yellow brown to pale yellow gray, grayish orange (10YR 7/4) to light olive brown (2.5Y 5/4)	Miocene/Otigo cene	111.0–151.2b or 6.0–151.2	40.2(?) or 145.2 to base of Core 1	418A-1 to 418A-2	16.3-139.1	122.8	418B-3-1 to 418B-15, CC
lla llb	Yeilow brown Pale orange					16.3-73.3	57	418B-3-1 to 418B-8, CC 418B-9-1 to 418B-15, CC
Hi	Dark gray brown pelagic clay	2	151.2-159.3	~8.1	418A-5-2 to	73.3-139.1 139.1-158	18.9	418B-16-1 to 418B-1". CC
•••	Some pale zeolitic interbeds		131.2-139.3	-6.1	418A-6-1	139.1-138	16.7	4100-10-110-1100-1
IV	Dark gray brown to red brown pelagic clay with radiolarians (2.4Y 4/2)	Middle Eocene	159 3-177.5	~18.2	418A-6-1 to 418A-7, CC	158.0-177.2	19.2	418B-18-1 to 418B-19, CC
Va	Dark gray brown to red brown pelagic clay (5YR 2 5/2)	7	177.5-206	~29 ()	418A-7, CC to 418A-8, CC	177.2-196.3	19.1	418B-19, CC to 418B-21, CC
Vb	Multicolored zeolite clay Pale orange, brown to pale green	Upper Cretaceous	_c			196.3-236	39.7	418B-22-1 to 418B-26-1, 90 cm
VI	Green, black, light to olive gray, blue green claystones, marks, nannofossii chalks and radiolarian sands including pyrite, chert and organics (black-clay faces)	Albian to Cenomanian	234.5-291.0 ^d	~56.4	418A-9 to 418A-11,	236-291.6	55.6	418B-26, CC to 418B-32-1, 20 cm
VII	Pale to dark red brown, pink and pak green Radiolarian claystones, clays, marls and nannofossil chalks and black to green clay including chert	Upper Aptian to Albian	291.5-324.0	~32.5	418A-12-1 to 418A-15-1	291.6-319.5°	281	418B-32-1, 30 cm to 418B-34-1, 60 cm
Vlla	Pale to dark red brown nannofossil chalks to radiolarian marks	Upper Aptian to lower Albian	291.5-303.3	11.8	418A-12-1 to 418A-13-2, 80 cm	291.6-301.6	10	418B-32-1, 30 cm to 418B-33-1, 60 cm
VIIb	Black and green claystones, marks and chert		303.3-320.0	16.7	418A-13-2, 80 cm to 418A-14, CC	301.6-319.5¢ (311.1)	18.1	418B-33-1, 60 cm to 418B-34-1, 60 cm
VIII	Gray nannofossil chalk	Lower Aptian	323.8-324.0° or (320.0-320.2)	20 cm recovered above basalt	418A-15-1, 0-20 cm		Not recovered	·
1 X	Basalt with interpillow limestone							

a Core 1 at Hole 418; no coring until 111 meters at Hole 418A
No coring prior to 111 meters.
C Washed intervals = 177.5-196.5 = 19 meters; 206-234.5 = 28.5 meters.
d Washed after 244.0 to 272.5 = 28.5 meters
Based on driller's depth to basalt

moderately well-preserved, and suitable for biostratigraphic zonation only in the Eocene siliceous oozes (Bukry, 1980). Calcareous nannofossils are absent throughout except in the uppermost core and in the basal Cretaceous sediments (Gartner, 1980: Siesser, 1980). According to nannofossil stratigraphy, holes 417D, 418A, and 418B all have the same basement age of Early Aptian but have significantly different early- to mid-Cretaceous sequences. Pleistocene nannofossils were probably transported to this site via turbidity currents. Ichthyolith stratigraphy in sections barren of other fossil groups suggests late Cenozoic accumulation rates of 3-5 mm/1000 yrs (Kozarek and Orr, 1980). Most palynomorphs of middle Cretaceous sediments are of marine origin (Hochuli and Kelts, 1980). At this time, phytoplankton assemblages underwent rapid, fundamental changes in response to significant short-term changes in basinwide paleo-oceanography.

Physical Properties

Donnelly et al. (1980) present measurements made onboard ship of sedimentary wet-bulk density, compressional wave velocity, shear strength, water content and porosity (Figure 14). At Site 417, they concluded that drilling disturbance and removal of samples from *in-situ* pressure-temperature conditions affected most samples. As a result, the only reliable changes with depth are a shear strength gradient change at ~70 m and impedance contrasts at 280 m and 310 m depth in Hole 417D. Logging confirmed only the feature at 310 m (Salisbury et al., 1980a; see logging section below). Richards and Fager (1980) made measurements onshore of engineering properties on sediments from the upper 140 m of Hole 417A. At Site 418, Donnelly et al. (1980) concluded that the only significant variations in physical properties were an increase in velocity and shear strength near 190 m depth and an impedance change coincident with chert layers at 235 m depth. From the latter, they predicted a prominent reflection ~0.1 sec above basement. During ODP Leg 102 logging of Hole 418A, the only physical property log which gave satisfactory results in the sediment section was the gamma ray neutron porosity (Shipboard Scientific Party, 1986; Carlson et al., 1988b).

Hole 417A: sediment physical properties.

Figure 14a. Sediment physical properties from Donnelly et al. (1980).

Hole 417D: sediment physical properties.

Holes 418A and 418B: Physical properties of sediment.

EOREHOLE BASEMENT STUDIES

Donnelly et al. (1980) present detailed descriptions of basement rock cored on DSDP Legs 51, 52, and 53. Penetration was deeper than most other Atlantic boreholes (417A - 206 m, 417D - 365.5 m, 418A - 544 m). Recovery rates were exceptionally high averaging 62% in 417A, 75% in 417D, 72% in 418A (Table 1). Figure 15 schematically shows basement lithostratigraphy for both sites. One of the remarkable results of drilling these holes is the relative "freshness" of basement rock recovered at Holes 417D and 418A, although some degree of low temperature alteration is pervasive. In particular, unaltered basaltic glass was recovered. Study of these holes has greatly improved our understanding of the petrology and chemistry of old Atlantic crust. Another remarkable result was the high degree to which Hole 417A rocks, recovered from a basement high, were altered by low-temperature reactions. These rocks are significant because they demonstrate lateral variability in basalt chemistry and alteration processes in the crust, and because the change in chemistry from fresh Hole 417D rocks to Hole 417A rocks can be used to estimate fluxes of elements between crustal rocks and overlying seawater.

Lithostratigraphy

Below the sediment-basement contact the major rock types are pillow basalts, massive flow basalts, and breccias. Sediment interbeds and intrusive dikes are minor components. Tables 6-8 give depths to lithostratigraphic unit boundaries. Table 9 lists the relative proportions of each lithology.

Pillows are probably flattened slightly with vertical thickness averaging ~50 cm and ranging from 10-150 cm (Robinson et al., 1980). Average pillow size is slightly lower at Hole 417A. The outer 1-2 cm margin of pillows are glassy and cut by concentric fractures. The phenocryst concentration within most pillows is uneven and variable. Thicknesses of 1 illow units (often with minor, inter-pillow breccia) range up to 65 m at Site 417 and

Figure 15. Basement lithostratigraphy at the four holes which penetrated basement. Compiled from Donnelly et al. (1980).

Table 6. From Donnelly et al. (1980)

Basement Lithologic Units, Hole 417A

Unit	Top ^a (m)	Base ^a (m)	Thickness (m)	Type Cooling Unit	Phenocryst Assemblage	Sample (Core-Section, Interval in cm)
1A	208.0	208.8	0.8	Pebbles	Plag-Oliv	22 23-1, 80
1B	217.5	218.8	1.3	Pillow basalt	Plag-Oliv	24-1. 0 to 24-1.130
2A	218.8	220.1	1.3	Breccia	Plag-Oliv	24-1, 130 to 24-2, 110
2B	220.1	237.2	17.2	Pillow basalt	Plag-Oliv	24-2, 110 to 26-1, 75
3 A	237.3	237.5	0.2	Breccia (thin)	Plag-Oliv	26-1, 75 to 26-1, 95
3B	237.5	238.8	1.3	Pillow basalt	Plag-Oliv	26-1, 95 to 26-2, 75
4	238.8	243.4	4.6	Breccia	Plag-Oliv	26-2, 75 to 26-5, 85
•		(include	s 0.5 m of base	alt between 240.6-	241.2 m in Core 26-	3. 105 cm to 26-4, 15 cm)
5	243.4	255.5	12.1	Pillow basalt	Plag-Oliv	26-5, 85 to 28-1, 0
6A	255.5	255.9	0.4	Breccia	Plag-Oliv	28-1, 0 to 28-1, 40
6B	255.9	257.4	1.5	Pillow basalt	Plag-Oliv	28-1, 40 to 28-2, 35
7	257.4	258.5	1.1	Breccia	Plag-Oliv	28-2. 35 to 28-2, 150
8	258.5	274.5	16.0	Pillow basalt	Plag-Oliv	28-3, 0 to 29-7, 45
9	274.5	277.2	2.7	Breccia	Plag-Oliv	30-1, 0 to 30-2, 115
10	277.5	279.8	2.3	Pillow basalt	Plag-Oliv	30-3, 0 to 30-4, 75
11	279.8	288.0	8.2	Breccia	Plag-Oliv	30-4, 75 to 31-3, 100
-		(include	s 1.0 m of base	alt between 282.9-	284.8 m in Cores 30	1-6, 90 to 31-1, 75)
12	288.0	298.8	10.8	Pillow basalt	Plag-Oliv ± Cpx	31-3, 100 to 32-4, 80
13	298.8	306.1	7.3	Breccia	Plag-Cpx-Oliv	32-4, 80 to 33-3, 50
		(include	s .7 m of basal	t between 303.0-3	03.7 m in Core 33-1	, 0 cm to 33-1, 70 cm)
14	306.1	319.5	13.4	Pillow basalt	Plag-Cpx-Oliv	33-3, 5 to 34-5, 100
15	319.5	322.7	3.2	Breccia	Plag-Cpx-Oliv	34-5, 100 to 35-1, 65
16A	322.7	353.6	30.9	Pillow basalt	Plag-Cpx-Oliv	35-1, 65 to 38-5, 80
16B	353.5	364.3	10.8	Pillow basalt	Plag-Cpx-Oliv	38-5, 80 to 40-1, 90
16C	364.3	379.7	15.4	Pillow basalt	Plag-Cpx-Oliv	40-1, 90 to 42-1, 75
16D	379.7	385.6	5.9	Pillow basalt	Plag-Cpx-Oliv	42-1, 75 to 42-5, 105
17A	385.6	385.7	0.1	Braccia	Plag-Cpx-Oliv	42-5, 105 to 42-5, 125
17B	385.7	389.9	4.2	Pillow basalt	Plag-Cpx-Oliv	42-6, 0 to 43-2, 0
18A	389.9	394.7	4.8	Massive basalt	Plag-Cpx-Oliv	43-2, 0 to 44-1, 25
18B	394.8	407.9	13.1	Massive basalt	Plag-Cpx-Oliv	44-1, 25 to 46-1, 40
		(include	s thin veined u	init in Core 44-1, 2	5 cm to 44-1, 40 cm	
19	407.9	412.8	4.9	Breccia	Plag-Cpx-Oliv	46-1, 40 to 46-4. 80

^aDepths corrected for spacers.

Table 7. From Donnelly et al. (1980)

Basement Lithologic Units, Hole 417D

Unit/ Sub-Unit	Topa (m)	Base ^a (m)	Thickness (m)	Type Cooling Unit	Phenocryst Assemblage	Sample (Core-Section, Interval in cm.
1A	343	367.3	24.3	Pillow basalt	Plag-Oliv	21CC, 46 to 27-1, 75
1 B	367.3	384.8	17.5	Pillow basalt	Plag-Oliv-(Cpx)	37-1, 75 to 28-7, 98
IC	384.8	407.5	22.7	Pillow basalt	Plag-Oliv-(Cpx)	29-1, 0 to 31-3, 148
2	407.5	412.8	5.3	Pillow basalt	Plag-Oliv-(Cpx)	31-4, 0 to 32-1, 66
2 3	412.8	435.4	22.6	Massive basalt	Plag-Cpx-Oliv	32-1, 66 to 34-5, 112
4	435.4	488.4	53.0	Pillow basalt	Plag-Oliv-Cpx	34-5, 112 to 42-3, 75
5	488.4	495.0	6.6	Pillow basalt	Plag-Oliv-Cpx	42-3, 75 to 43-1, 127
6 7	495.0	500.6	5.6	Massive basalt	Plag-Oliv-Cpx	43-1, 127 to 43-5, 127
7	500.6	538.0	37.4	Pillow basalt	Plag-Oliv-Cpx	43-5, 127 to 47CC
8A	538.0	539.0	1.0	Massive basait	Plag-Cpx-Oliv	48-5, 0 to 48-7, 98
8B	539.0	562.5	23.5	Massive basalt	Plag-Cpx-Oliv	49-1, 0 to 52-4, 27
9 A	562.5	624.0	61.5	Pillow basalt and breccia	Plag-Cpx-Oliv	52-4、27 to 58-5、28
9B	624.0	533.0	9.0	Breccia	Plag-Cpx-Oliv	59-1, 0 to 59-7, 37
9C	633.0	642.0	9.0	Breccia	Plag-Cpx-Oliv	60-1, 0 to 61-1, 93
9D	642.0	665.8	23.8	Pillow basalt	Plag-Oliv-(Cpx)	62-1, 0 to 64-4, 127
10A	665.8	672.6	6.8	Massive basalt	Plag-Oliv	64-4, 127 to 65-3, 64
10B	672.6	678.0	5.4	Massive basalt	Plag-Oliv	65-3, 64 to 65-6, 92
11	678.0	687.0	9.0	Pillow basalt	Plag-Oliv	66-1, 0 to 66-6, 76
12	687.0	694.1	7.1	Massive basalt	Plag-Oliv	67-1, 0 to 67-6, 35
13	694.1	708.5	14.4	Massive basalt	Plag-(Oliv)	67-6. 35 to 69-2, 38
14A				Basalt dike	Plag-Oliv-Cpx	68-1, 120 to 68-2, 55
14B				Basalt dike	Plag-Oliv-Cpx	68-4, 5 to 68-4, 49

^aDepths corrected for spacers.

Table 8. From Donnelly et al. (1980)

Basement Lithologic Units, Hole 418A, from Results of Legs 52 and 53 $\,$

Unit	Topa (m)	Base ^a (m)	Thickness (m)	Type Cooling Unit	Phenocryst Assemblage	Intervals (Core-Section, cm)
	324.0	329.6	5.6	Pillow basalt	Plag-(Oliv)	15-1, 20 to 16-1, 10
2A	329.6	331.7	2.1	Massive basalt	Plag=(Oliv)	16-1, 10 to 16-2, 105
2B	331.7	339.0	7.3	Massive basalt	Plag-(Oliv)	16-2, 105 to 17-4, 150
2C	339.0	363.1	24.1	Massive basalt	Plag-(Oliv)	18-1, 0 to 20-5, 81
2D	363.1	376.6	13.5	Massive basalt	Plag=(Oliv)=[Cpx]	20-5, 81 to 24-1, 57
3	376.6	383.3	6.7	Pillow basalt	Plag-(Oliv)-[Cpx]	24-1, 57 to 25-2, 60
4	383.3	387.1	3.8	Massive basalt	Plag-(Oliv)-[Cpx]	25-2, 60 to 26-2, 110
5	387 1	498.5	111.4	Pillow basalt and breccia	Plag-(Oliv)-[Cpx]	26-2, 110 to 40-3, 47
6A	498.5	510.5	12.0	Breccia	Plag-Oliv-(Sp)-[Cpx]	41-1, 0 to 42-2, 150
6B	510.5	611.0	100.5	Pillow basalt	Plag-Oliv-(Sp)-[Cpx]	42-3, 0 to 53-3, 150
7	611.0	629.2	18.2	Pillow basalt	Plag-Oliv-Cpx	54-1, 0 to 55-7, 70
8A	629.2	632.9	3.7	Pillow basalt	Plag-Oliv-Cpx	55-7, 70 to 56-3, 45
8B	632.9	636.3	3.4	Massive(?) basalt	Plag-Oliv-Cpx	56-3, 45 to 56-5, 125
8C	636.3	671.8	35.5	Pillow basalt	Plag-Oliv-Cpx	56-5, 125 to 60-4, 33
9	671.8	676.5	4.7	Massive, vesicular basalt	Plag	60-4, 33 to 60-6, 66
10	676.5	686.0	9.5	Massive basalt	Plag	61-1, 0 to 61 bit, 95
11	686.0	695.5	9.5	Pillow basalt	Plag-Cpx-Oliv	62-1, 0 to 63-5, 119
12	595.5	698.2	2.7	Massive(?) basalt	Plag-Cpx-Oliv	64-1, 0 to 64-2, 122
13	698.2	786.5	88.3	Pillow basalt and breccia	Plag-Cpx-Oliv	64-2, 122 to 75-4, 150
14A	786.5	793.6	7.1	Massive basalt	Plag-Cpx-Oliv	75-5, 0 to 77-1, 50
14B	793.6	821.5	27.9	Massive basalt	Plag-Cpx-Oliv	77-1, 50 to 79.7, 124
14C	821.5	859.8	38.3	Massive basalt	Plag-Cpx-Oliv	80-1, 0 to 86-1, 25
15A	_b	_	_	Basalt dikes	Plag-Oliv-Cpx	79-1, 75 to 79-1, 110
						79-2, 78 to 79-2, 105 79-3, 105 to 79-4, 95
15B	. –	-	-	Basalt dikes	Plag-Oliv	80-2, 117 to 80-3, 127
						80-4, 2 to 80-4, 42 80-4, 107 to 80-5, 110
16	859.8	868.0	8.2	Pillow basalt and breccia	Plag-Oliv-Cpx-Sp	86-1, 25 to 86-6, 55

^a Depths corrected for spacers. ^bUndetermined.

Table 9. From Robinson et al. (1980)

Lithologic Summary of Holes 417A, 417D, and 418A

	Cored	Recovered		Relative Proportions					
Lithology	Thickness (m)	Thickness (m)	Percentage Recovery	Cored (%)	Recovered (%)				
		Hole 417A							
Pillowed basalt	138.63	92.05	66.4	67.3	71.8				
Basalt breccia	37.26	24.74	66.4	18.1	19.3				
Massive basalt	23.11	10.34	44.7	11.2	8.1				
Basalt pebbles	7.0	1.05	15.0	3.4	0.8				
Total	206.00	128.18	62.2 (av.)	100.0	100.0				
		Hole 417D							
Pillowed basalt	253.0	179.11	70.8	69.2	67.8				
Basalt breccia	20.5	18.80	91.7	5.6	7.1				
Massive basalt	89.0	63.71	71.6	24.4	24.1				
Sedimentary rock	2.0	1.50	75.0	0.5	0.6				
Dikes	1.0	0.93	93.0	0.3	0.4				
Total	365.5	264.05	72.2 (av.)	100.0	100.0				
		Hole 418A							
Pillowed basalt	366.60	252.23	68.8	67.4	64.5				
Basalt breccia	31.15	19.89	63.9	5.7	5.0				
Massive basalt	140.70	114.22	81.18	25.9	29.2				
Sedimentary rock	0.55	0.37	67.3	0.1	0.1				
Dikes	5.00	4.62	92.4	0.9	1.2				
Total	544.00	391.33	71.9 (av.)	100.0	100.0				

110 m at Site 418. Pillows are believed to form at low rates of lava discharge (Robinson et al., 1980).

Breccia commonly occurs as thin layers associated with the boundaries of lithologic and magmatic units and as minor interpillow accumulations. There are several breccia types. Thin hyaloclastic breccias are predominantly composed of pieces of greenish, glassy pillow margins with minor angular basalt fragments. The most common are thicker breccia units containing broken pillow fragments or lithic basalt pieces. None of the breccias are bedded. All fragments are poorly sorted. Contacts with pillow units are often gradational. These breccias probably formed on flow fronts (Robinson et al., 1980). Breccia units range up to 9 m at Site 417 and 12 m at site 418. No tectonic breccias were positively identified.

Massive basalt units are present at all sites (Table 9). All units contain phenocrysts (<20%) and most contain up to 2% vesicles. One unit, about 18 m thick, was recovered from near the bottom of Hole 417A. In Hole 417D, six units range from 1 to 24 m in thickness and occur throughout the section. In Hole 418A, two thick units of 47 and 73 m are composed of sub-units (2-38 m thick) representing individual flow events, the extent of which are defined by chilled margins or thin highly brecciated zones. By analogy with subaerial Hawaiian eruptions, massive flow units are believed to form on the seafloor when sheet flows pond in local topographic depressions under high discharge rates (Robinson et al., 1980).

Phyric basaltic dikes occur in the basal massive units in Holes 417D and 418A. In 417D, two chemically similar dikes with olivine, plagioclase, and clinopyroxene phenocrysts and fine-grained holocrystalline ground mass occur at ~360 m subbasement. In 418A, two chemically and mineralogically distinct dikes were found in the deepest massive unit. A plagioclase-olivine-clinopyroxene phyric basaltic dike occurs at ~490 m subbasement, and a plagioclase-olivine phyric basalt dike occurs at ~500 m. These dikes

are typically 20-30 cm wide with glassy margins. They cut vertically through the host rock.

Within basement sequences, sedimentary rocks are less common at Sites 417 and 418 (<1% of recovered material) than at other basement drill sites in the Atlantic (Robinson et al., 1980). Most sedimentary rock is chalk or limestone with minor chert (McKenzie and Kelts, 1980). Layering and fossils are absent, having probably been destroyed by recrystallization. Fresh and altered basaltic glass is common.

Mineralogy

The basalts are sparsely to moderately phyric with 5-20% phenocrysts (Donnelly et al., 1980). Plagioclase (5-10%) and olivine (1-3%) appear in most samples. Small, rounded clinopyroxene phenocrysts are common but rarely exceed 2%. Spinel appears only rarely as a phenocryst phase in Hole 418A rocks. Most phenocrysts are fresh except olivine which is typically replaced by smectite and calcite. Some plagioclase crystals show early alteration to brown smectite and/or K-feldspar. The site reports in Donnelly et al. (1980) and Flower et al. (1980; our Figures 16 and 17) show phenocryst assemblages in individual units. Ground mass textures range from quenched to fine-grained in pillow lavas, whereas the massive units are fine to medium grained and subophitic.

Microprobe analyses of phenocryst phases are presented in Rice et al. (1980), Ui et al. (1980), Staudigel et al. (1980a), Bollinger and Semet (1980), Clocchiatti (1980), Sinton and Byerly (1980), and Staudigel and Bryan (1981). Sinton and Byerly (1980) and Flower and Robinson (1981a) use these data to infer the crystallization sequences for these rocks and their petrogenesis. Zoning characteristics of plagioclase phenocrysts within one sample suggests mixing of magma types (Rice et al., 1980).

Opaque mineralogy of Site 417 and 418 rocks was studied by Plasse (1980), Bleil and Smith (1980b), Genkin et al. (1980), and Gitlin (1985). Opaque minerals are dispersed in the basaltic groundmass and usually form less than 5% of the rock by volume. These minerals include titanomagnetite and ilmenite, the primary magnetic minerals,

Hole 417D, summary of lithologic, magnetic, and chemical stratigraphy. Lithologic units are updated shipboard core divisions. Magnetic units are based on stable inclination variations measured onboard; the average Cretaceous dipole was ±38°. Eruptive units are interpreted from downhole chemical and magnetic variations; average glass compositions (thick vertical lines) are shown in comparison to the range of whole-rock compositions for each enuptive unit in terms of TiO₂/Al₂O₃ and Mg/(Mg + Fe⁺²) ratios. Glass composition groups are after Byerly and Sinton (this volume): BR = breccia. Note: MgO and FeO in eruptive Unit I reflect a high degree of alteration.

Eruptive sequence at Hole 417D from Flower et al (1980a). Figure 16.

on stable inclination variations measured on board. Eruptive units are interpreted from downhole chemical and magnetic variations; average glass compositions (thick vertical lines) are shown in comparison to the range of whole-rock compositions for each eruptive unit in terms of TiO₂/Al₂O₃ and Mg/(Mg + Fe⁻²) ratios Hole 418A, summary of lithologic, magnetic, and chemical stratigraphy. The lithologic units are updated shipboard core divisions. Magnetic units are based Glass compositional groups are after Byerly and Sinton (this volume).

Eruptive sequence inferred at Hole 418A from Flower et al (1980a),

Figure 17.

chromite (spinel), pyrite, pyrrhotite, chalcopyrite, and pentlaudite. Plasse (1980) and Bleil and Smith (1980b) show that titanomaghemite, the primary magnetic mineral at Site 417, was unaffected by high-temperature alteration. Ilmenite is present only in massive flow units. Chromium spinel is common only in Unit 6b in Hole 418A where it occurs as a rare phenocryst. Pyrite is the most common secondary opaque mineral.

Except in Hole 417A, alteration products generally do not exceed 20% of the basalt. Calcite and clay minerals are the main alteration minerals, but quartz, pyrite and some zeolites are present. Oxidation is localized and appears to be confined to cracks and brecciated zones. Hole 417A basalts are pervasively altered with plagioclase replaced by K-feldspar, zeolites, and clay minerals and olivine replaced by "iddingsite", clay minerals, calcite, and iron hydroxide. Clay minerals include smectite and celadonite. Studies of alteration minerals, particularly those from Hole 417A, are summarized below.

Geochemistry

Gieskes et al. (1988) sampled borehole fluid in Hole 418A on ODP Leg 102 during the first re-entry. Chemical analyses of major elements and strontium isotope ratios indicate diffusive exchange of basement formation water with borehole fluid. No evidence was found for convective transport.

Several authors have published results of major element chemical analyses of Site 417/418 rocks. A limited number of analyses were performed aboard the GLOMAR CHALLENGER by X-ray fluorescence and published in the site reports (Donnelly et al., 1980). On-shore laboratory analyses provided data sets with larger numbers of analyses and more elements. Microprobe analyses of glass chips were done for Holes 417D, 418A, and 418B by Byerly and Sinton (1980) and for 418A by Thompson (1980) and Mathez (1980). Mathez presents sulfur analyses in addition to the more abundant elements. Whole rock analyses were done for Holes 417D and 418A by Staudigel et al. (1980a), Flower et al. (1980a), and Emmerman and Puchelt (1980). Flower et al. (1980a) also analyzed Hole 417A rocks. Ui et al. (1980) and Rice et al. (1980) analyzed only Site 417 rocks.

Based on chemical, lithologic, mineralogic, and paleomagnetic properties, the section has been divided into a series of eruptive sequences, each made up of individual units (flows, pillows, etc.) that are related by simple fractional crystalization processes (Figures 16 and 17; Flower et al., 1980a; Robinson et al., 1980; Flower and Robinson, 1981a). These eruptive sequences are 50-200 m thick and comprise from 2 or 3 thick. flows up to ~13 thin flows. Most magnetic property changes coincide with sequence boundaries. Three important conclusions result from these studies: 1) the extrusive rocks were tilted and rotated during emplacement, 2) the eruptive sequences tapped either different magma chambers or tapped a different magma batch from one chamber, and 3) eruption rates declined with time during the emplacement of the entire section.

Basement rocks at Site 417/418 are low-potassium tholeitic basalts with relatively limited chemical variations (Emmerman and Puchelt, 1980). They closely resemble present Mid-Atlantic Ridge basalts but have greater affinities with rocks recovered from the ridge crest at 37°N than at 22°N along the tectonic flow line through this site (Byerly and Sinton, 1980). On average, Hole 418A basalts have higher Mg0 and Ca0) and less TiO₂, total iron and Na₂0 than 417D basalts (Emmerman and Puchelt, 1980). Trace and rare earth element analyses have been published by Joron et al. (1980, Sites 417 and 418), Rice et al. (1980, Site 417), Shimizu et al. (1980, Site 417 rare earths), Staudigel et al. (1980b, Sites 417 and 418), Flower et al. (1980a, Hole 418A), and Emmerman and Puchelt (1980, Holes 417D and 418A). Basalts from Holes 417D and 418A are depleted in light rare earth elements relative to chondritic compositions. Light rare earth depletion is characteristic of oceanic tholeites, in general, and all basalts obtained in the western North Atlantic along the tectonic flow line through these sites (Bryan and Frey, 1986). Staudigel et al. (1980b) infer that the mantle source rocks are depleted relative to whole earth (chondritic) composition.

Although most of the observed variation in chemistry can be explained by shallowlevel fractionation of olivine, plagioclase, clinopyroxene and spinel and by post-eruption phenocryst movement, multiple parental liquids are required to explain total variation (Byerly and Sinton, 1980; Flower et al., 1980a, b; Flower and Bryan, 1980). The differences in parental liquid chemistry, however, are slight and reflect a relatively uniform mantle source and similar partial-melt conditions. The magmas which fed upper crustal level magma chambers after partial melting in mantle experienced crystallization and separation of olivine before eruption.

Flower and Robinson (1981b) synthesized petrologic, geochemical, and paleomagnetic data from Sites 417/418 and presented a model for crustal formation. They find evidence for episodic eruption of lava with similar but distinct major element compositions, and infer that a steady-state sub-rift magma chamber did not exist. Partial burial of successive eruption events and block rotation produced an imbricate basement sequence with downward increasing structural complexity. Crystal fractionation occurred in two zones, at least: one near the depth of partial melting (20-30 km) and one just below the rift (1-2 km).

Hart and Staudigel (1980) and Richardson, et al. (1980) used Rb and Sr ratio measurements on rocks from Holes 417A and 418A to date formation of the crust to ~110-112 Ma. These results are compared with other dates in the section on age control.

Staudigel et al. (1980b) attribute elevated stroutium ratios (87Sr/86Sr > 0.7030) relative to average ocean-ridge basalts as an effect of low-temperature alteration by seawater. Puchelt and Hubberten (1980) found from analyses of sulfur ratios that while most sulfur appears to be derived from the mantle, sulfate phases in some samples show effects of low-temperature alteration. In a small number of samples, Rusinov et al. (1980b) found no downhole variation in carbon and oxygen isotopes from calcite veins.

Javoy and Fouillac (1980) measured oxygen, carbon, and hydrogen isotopes in samples from Site 417. All data indicate low temperature (7° to 40°C) alteration of Holes 417D and 417A (twice as much as 417D). Both holes have retained some primary carbon, whereas only Hole 417D has retained primary hydrogen.

Muehlenbachs (1980) measured oxygen isotopes profiles in Holes 417A, 417D, and 418A (e.g. Figure 18). δ^{18} O decreases with depth in all holes reflecting lower degrees of low-temperature alteration by seawater, to values of ~5.8 o/oo, similar to values measured on unaltered mid-ocean ridge basalt. The depth gradient is much steeper in 417 than in the other holes. Samples from breccias and flow margins show the highest δ^{18} O values and, by inference, the highest degree of alteration. Muehlenbachs (1980) uses δ^{18} O values of carbonate minerals to estimate maximum geothermal gradients of ~9.6°C/100 m in 417A and ~5°C/100 m in 418A.

Friedrichsen and Hoernes (1980) analyzed Hole 417D and 418A whole rock samples for oxygen and hydrogen isotopes. They did not find the same trend with depth as Muehlenbachs (1980), perhaps as a result of including high δ^{18} O values from breccia and flow margins.

Lawrence (1980) measured δ^{18} O in samples of calcite veins from Holes 417A and 417D. Assuming the precipitating fluid was seawater, he calculates fluid temperatures of 14° to 41°C in good agreement with Javoy and Fouilloc (1980) and Muehlenbachs (1980). Alteration

Much has been written on the alteration of rocks recovered at Sites 417 and 418. The site reports and scientific result chapters contain numerous descriptions of alteration products and inferences about the processes involved. Later papers focused on implications for crustal and seawater chemical budgets.

These rocks at these two sites are noteworthy for two reasons. First, these holes are the oldest, deepest, and best sampled basement sections, in terms of recovery, in slow-spreading ocean crust. Second, the dramatic degree of weathering, by all measures, in Hole 417A represents an extreme end product of low-temperature alteration and illustrates, in comparison to fresher rocks at 417D and 418A, a new length scale of heterogeneity in ocean crust with a length scale of 0.5-1.0 km.

Figure 18. From Muehlenbachs (1980).

 $\delta^{18}O$ of basalts (bars) and carbonates (dots) from Hole 418A as a function of depth and lithology. The dashed line at 5.8°/00 represents the initial $\delta^{18}O$ of unaltered basalts. Note that the most altered basalts are from the breccia zones and unit boundaries.

Alteration minerals fill veins and vesicles and replace glass and phenocrysts (Prichard, 1980; Humphris et al., 1980; Pertsev and Rusinov, 1980). In upper sections of 417A, groundmass minerals are also replaced. In Holes 417D and 418A, alteration products are most common on pillow margins, between flow units, and in breccias. In 417A, degree of alteration decreases with basement depth (Figures 19 and 20). In 417D and 418A, variations with depth occur, but no overall trend exists (Figure 18).

Alteration products include, in decreasing order of volume, clay minerals, carbonates, K-feldspars, zeolites, silica, iron oxyhydroxide, opaque minerals, and chlorite (Pritchard 1980; Humphris et al., 1980; Pertsev and Rusinov, 1980, Scheidegger and Stakes, 1980; Rusinov et al., 1980a; Juteau et al., 1980, Mevel, 1980; Gitlin, 1985). Figure 21 shows downhole occurrences of alteration minerals noted by Pertsev and Rusinov (1980). In 417A, Fe-K rich celadonite (bright green clay mineral replacing olivine) and a pale green smectite occur. In 418A, olivine is replaced by saponite, an Ferich clay mineral. Plagioclase phenocryst replacement is sometimes incomplete leaving secondary porosity. In 417A, K-feldspar commonly replaces plagioclase, whereas in 418A it is common only in the oxidation layers. Calcite is the most common carbonate, but dolomite has been reported as a cavity filling. Zeolites include phillipsite, analcite, and natrolite. In 417A, hematite, an opaque, hydrous iron-oxide formed under oxidizing conditions, appears throughout the hole. In contrast, the dominant opaque secondary phase in 418A is pyrite, an iron sulfide deposited only under reducing conditions. Pyrite is more common below ~430 m subbasement. Two local oxidative zones about 70 m thick occur at ~90 m and ~343 m depth.

Holmes (1988) studied the alteration mineralogy of a narrow depth zone in Unit 5 (pillow lavas) in Hole 418A where natural gamma-ray spectrometry logging on ODP Leg 102 found elevated concentrations of potassium. High potassium was observed in two types of alteration products which could be distinguished on the basis of porosity, density and velocity logs. A once-glassy breccia with high porosity, low density, and low velocity

Figure 19. from Donnelly et al. (1980b).

Weight per cent K_2O , calculated on a water-free basis, versus depth in Holes 417A and 417D. The tops of the basalt have been matched in position. Lithologic units, as defined in the Site 417 Report (this volume), are circles where more than one sample is given, and identified by italicized number. "Doleritic basalt" refers to massive basalt of Unit 18.

Figure 20. Oxygen isotope ratio in Hole 417A from Muehlenbachs (1980).

 δ^{180} of basalts (bars) and carbonates (dots) from Hole 417A as a function of depth and lithology. The dashed line at 5.8% represents the initial δ^{180} of unaltered basalt. Note that the most altered basalts are from breccia zones or unit boundaries.

Distribution of some secondary minerals in the holes: (a) 417A, (b) 417D, and (c) 418A. 1 = pillow lava, 2 = breccia and hyaloclastite, 3 = massive coarsegrained subophytic basalts; $f = \text{Fe}_2 O_3 / (\text{Fe}_2 O_3 + \text{FeO})$. An = analcime, K-Fsp = K-feldspar, Nat = natrolite, Ph = phillipsite, Pyr = pyrite, Cel = celadonite, Ox = ferrix oxides, Z = zeolites, circles = analcime, square = apophyllite, Q = quartz (triangles), Ol = fresh olivine, and Sil = silica minerals.

1 = Pillow lavas

2 = Breccias

3 = Holocrystalline basalts

4170		٠	0-0 (%)	,	K ₂ O (%)	3	3	An		Core	Lithology	Units	οх	K Fup	Cel	z, a	Oí	Pyr		K20	Conter	15 (%)	
Units	Lithology	Cor	CaO (%) 5 10 15 0		1234	X S	٥			3	Ę	_		*					L		3		5
		21	4	-,		00	ğ			15	$\overline{\Box}$	1 2a 2b	X X X X	×	×	۵		Š		. !		!	1
		22	P		(-		x x	ĺ			13:11				X	£		x		,	1		
1a		23								20		2c	X		×	Δ			İ	, .			
-		24	ì	1			ļ			=		2c			'	Δ		х		1	1	1	
.		26	*	الم	-		x			26	**	4			ž			,		, ;		İ	
-		27	4		1		X X X	:	400 -	ļ"	Ξ				ķ			-		! !			
15		28	77	1			X X X				**					ž A	1	x x	•			i	
\vdash		29		\ \rangle	\cdot		Š X			30	\overline{S}		X X X X	,		XX * * X * XXX				,	:		
10		30		/4 / i			^					5	1	ì		Į Š				: 			
+-		31	4	4	\rightarrow		×		,	⊬	Ξ		X X X X X	Š	i	Š			-		•		,
		32								35	$\not\simeq$		X X X X X	ž Ž	Ş								
3		33]	1	•		×				譯		XXXXX	×	×	0		! 	Ì	1	:		
\vdash	CXXX	34		1 1	-								x	¥	X X	0 4	ļ	X			,		
		35	1	1	>				500	41	1	63	X X	x x	^	× Δ	1			: .	;		
}		36	1 1	/ /						L	33			, ,		۵ د				1 1	- 1		
+	***	37	المليح ا	1 %							\Rightarrow	777					5	×	l i				
4		38	1	1	K					45		7					XXX		•		4		
		40	17		٠,		{			1-	7	66			×		X			, ; ; ;	i		
	***	41	1 (;] ~			×		×××	ž				1	
		42	1 !}	!						50	X	-					X			; ;	:		
5	7	43	1		K				(로) 11 600	上	**					×		X		1 1			
 ,	555	44	* [i					4			<u> </u>	1			×		X		1 1	İ		
Ľ	255	45]							55		,				! ∤≹		**************************************		1	1		
-	1.3.2.7.3.	48	1 1								2	8.	7		X	× .		1		1 1	1		
84	1.5.00	49 50	\$	1	-		X			\vdash	**	-	4		XXX	X Z	7	XXX X0800		1 1	ij		
84		51	1 !		ł		×				经	80				Š.		,	•		, I	i	
 	1	52	1 :		A		X			60		9	1		x	× Z	Ź	×	•	1 1	1	! i	
		53	i i	1 1	1		×			F	1	10	}		×	ğ 4	2	×		i	;	į.	
		54	4 !	1	1		l x		700	七		J 12	7		1	x Z			3	! !	!	•	
9,	X .	55 56	<u> </u>		1					65		2				XXXX			•	•	1	;	
,		57	┥ ;							=	5			İ	1	1	۵	X			· į	!	
	****	58	√ i	(i	1						B] 13				XXX		жоворовон	•	1		1	
91		59	1 .	!			× ×			Ľ		Z.				× 4	اد	×		1	! / ! ;	1	
3		. 60 61			1		¥			F	*	5			×	ž.	4	X X X	•	••	,	1	
		62 63	⊣ ι							ļ,	13				×	1 2		ž	•		! !	1	
∘∤ *		T 64	1 1					1.		É	-k	1	1				4			1	1 1	 	
19		65	┤		†	}		•	800	'十	1	14	•			.	۵	×	}	i	1 1	}	
10		5 66	٠ ا		•			•			1.11	 15				Į.	Δ			i I	}	l ;	
	2 1	67		i	ţ		×				₽ N.		46									1	
1/		68	 				Ì			F	∄ : [₫,,	ib			XZ.		Š		-		i	
0 1										1.	5	۱ [:			x	-	ž		-	1	!	1	

was altered to K-rich celadonite and/or nontronite by early low-temperature oxidative alteration. Plagioclase phenocrysts in pillow basalt with low porosity, high density, and high velocity altered to potassium feldspar by a later oxidative reaction.

The sequence of alteration differs between 417A and 417D/418A. In the latter, Pritchard (1980) and Gitlin (1985) find evidence for a brief, high temperature event, whereas other studies find none. At 417A, an early stage of leaching was followed by oxidising conditions, indicated by the presence of hematite and celadonite, during which cavities were filled with secondary minerals (Humphris, 1980). Carbonates were the last minerals to precipitate. At 417D and 418A, alteration of olivine and celadonite precipitation in vesicles and veins occurred first. With a change in fluid chemistry to reducing conditions, the next minerals deposited were pyrite, zeolites, saponite, and possible quartz. Extensive precipitation of carbonate and limonite occurred later. Mevel (1980) and Holmes (1988) describe slightly different sequences and present different, more detailed chronologies.

Isotopic analyses provide additional constraints on the temperature and extent of alteration. By isotopic dating (Hart and Staudigel, 1978; Richardson et al., 1980; Staudigel et al., 1981) and comparison to younger rocks (Alt and Honnorez, 1984), the silicate mineral vein-filling event occurred within a few million years of crustal formation. Calcite precipitation continued for up to 10 Ma.

Alteration changes the bulk chemistry of the rock. Selective leaching of unstable, high-temperature phases removes certain elements, while precipitation of low-temperature phases increases the concentration of other elements. Generalizations are difficult because, as described above, alteration conditions and products may vary vertically in a hole and laterally over a few hundred meters. Bulk rock analyses suggest that oxidative alteration of Hole 417A resulted in net gain of potassium, rubidium, cesium, phosphorus, lithium, boron and barium and net losses of calcium, magnesium, sodium, and manganese (slightly); concentrations of silicon, titanium, total iron, most rare earth elements, strontium

and aluminum did not change (Donnelly et al., 1980b; Ui et al., 1980; Joron et al., 1980; Rice et al., 1980; Humphris et al., 1980; Staudigel et al., 1981). Alteration of 417D and 418A rocks under reducing conditions produced geochemical exchanges with seawater which differ in magnitude and direction for some elements: potassium, magnesium, phosphorous, manganese and sodium show no fluxes in Hole 418A (Humphris et al., 1980; Donnelly et al., 1980a). Thompson (1983) recalculated elemental fluxes for 418A (his Table 47.14) and 417A (his Table 47.16). Chemical budget implications of the alteration of basaltic glass to palagonite are discussed by Juteau et al. (1980) and Staudigel and Hart (1983). 18 O is enriched in altered basalt increasing δ^{18} O (Muehlenbachs, 1980; Javoy and Fouillac, 1980).

In summary, rocks from upper sections of Hole 417A are some of the most highly altered seafloor basalts recovered. Rocks from Holes 417D (450 m away) and 418A (7.5 km away) are among the freshest samples of old crust recovered (Honnorez, 1981). However, low-temperature alteration can be detected throughout 417D and 418A in the alkali composition of vitreous glass (Staudigel et al. 1980a), phenocryst phases, and ground mass minerals. Alteration occurs by a variety of geochemical processes active both synchronously and sequentially under changing geochemical conditions (e.g. Alt and Honnorez, 1984). Elements lost by one process may be precipitated during another, e.g., calcium. In Hole 417A some alteration indices clearly vary monotonically with depth, whereas in Holes 417D and 418A these same indices do not vary simply with depth (e.g. δ^{18} O, Muehlenbachs, 1980). Figures 19 and 20 show downhole profiles in 417A in two such indices, potassium and ¹⁸O (Donnelly et al. 1980b; Muehlenbachs, 1980). In Holes 417D and 418A, alteration products are most common on pillow margins, between flow units, and in breccias. Although high-temperature hydrothermal processes may have briefly altered these rocks (Pritchard 1980), most alteration occurred when intra-formation water temperatures ranged from cold (~2-5°C) to warm (40-50°C) (Muehlenbachs, 1980; Gitlin, 1985).

Paleomagnetism and Rock Magnetism

Measurements on magnetic properties of basement rocks from Sites 417 and 418 are tabulated in Levi et al. (1980) and Hamano et al. (1980). Bleil and Smith (1980a) and Smith and Bleil (1980) discuss paleomagnetic and rock magnetic properties, respectively, of Holes 417A and 417D. Levi (1980) and Hamano et al. (1980) investigated paleomagnetism and rock magnetics of samples from 417D and 418A. Plasse (1980, 417A), Bleil and Smith (1980b, 417A and 417D), and Genkin et al. (1980, 417D and 418A) studied opaque mineralogy.

One of the most important observations made on Sites 417 and 418 samples is that the intensity of natural remanent magnetization in these holes (7-10 x 10⁻³ Gauss) is twice that measured in previous DSDP boreholes. These values are consistent with a 500 m thick magnetic source layer for marine magnetic anomalies (Bleil and Smith, 1980a; Levi, 1980).

The inclination of stable remanent magnetization varies significantly down hole in Holes 417D and 418A but not in 417A (Figures 22 and 23). Bleil and Smith (1980a) and Levi (1980) interpret these variations differently. Bleil and Smith (1980a) argue that the variations differ significantly from inclination predicted for the paleolatitude at the time of formation and ascribe the variation to block tilting of <10° in 417A and at least 40° in the upper 145 m of 417D. Kelts and Giovanoli (1980) and the Site 417 shipboard report section on structural features find that pillow thickness, dip of pillow margins, dip of intercalated limestone beds, and attitude of joints in massive basalts are consistent with tilting (Donnelly et al. 1980, Part 1). The shipboard scientists judged, however, that neither the quantity nor quality of these data were sufficient to confirm the hypothesis.

Levi (1980) argues that the mean inclinations in 417D and 418A do not differ significantly from the predicted inclination and ascribes the changes in inclination to secular variation. He finds no evidence for tilting. Moreover, Levi (1980) suggests that three distinct groupings of stable inclination in both 417A and 418A correspond to separate magma eruption events and that the total time for extrusive emplacement is at least several

Figure 22. Downhole distribution of magnetic properties in Hole 417A from Bleil and Smith (1980a).

Magnetic units and individual samples for Hole 417A. The length and width of the bars indicate the thickness of each magnetic unit and the standard deviation of the mean, respectively (see Table 1). For individual samples, circles = pillowed basalt; triangles = breccia. Downhole variation of stable inclination (I_{stable} in degrees), intensity of natural remanent magnetization (I_{NRM} in emu/cm³ \times 10⁻³), initial susceptibility (SUS in emu/cm³ Oe X 10⁻³), and median destructive field (MDF in Oe).

Figure 22 (continued). Hole 417D from Bleil and Smith (1980a).

Magnetic units and individual samples for Hole 417D. The length and width of the bars indicate the thickness of each magnetic unit and the standard deviation of the mean, respectively (see Table 2). For individual samples, circles = pillowed basalt. Downhole variation of stable inclination (I_{stable} in degrees), intensity of natural remanent magnetization (I_{stable} in emu/cm³ • Oe X 10^{-3}), and median destructive field (MDF in Oe).

Figure 23. Downhole distribution of magnetic properties in Hole 417D from Levi (1980).

Downhole variations of I_{STABLE} and MDF for Hole 417D. Data represent 10-meter averages; depth is measured from the top of the igneous section; bars surrounding data represent one standard deviation.

Downhole variation of I_{STABLE} and MDF for Hole 418A. All else is as in Figure 3.

thousand years. Levi (1980) places these boundaries at 145 m and 260-295 m (breccia zone) in 417D and at 178-190 m (breccia zone) and 390 m depth in 418A.

Physical Properties

The site reports contain results of shipboard measurements of wet bulk density, compressional wave velocity perpendicular to core axis, and porosity (Donnelly et al., 1980; Figure 24). From these measurements, grain density and acoustic impedance were calculated. Using average property values for common lithologies and the distribution of lithologies with depth, Donnelly et al. (1980) reconstructed continuous depth profiles of density, velocity and porosity (Figure 24).

In 417A, properties clearly varied with depth. Density increased downward from 2.4 to 2.85 gm/cm³ at the base of hole. Velocity also increased downward from 3.8 to greater than 5.8 km/s. Porosity decreased from greater than 25% to 7.8%. Breccias gave extreme values for density, velocity, and porosity of 2.2-2.5 gm/cm³, 2.9 km/s, and up to 56%, respectively.

At 417D, physical properties show little dependence on depth (Figure 24). Throughout, values are similar to those at the base of Hole 417A. Density averages 2.8 gm/cm³, velocity averages 5.5 km/s, and porosity ranges between 2 to 10%.

At Hole 418A, physical properties vary with depth in a manner similar to Hole 417A, but density and velocity are higher, porosity is lower, and the variations are less. Density ranges from 2.3 to 3.0 gm/cm³ and averages 2.8. Velocity averages 5.6 km/s but ranges from 2.8-4.85 km/s in breccias to 5.75-6.24 km/s in massive basalts. Porosity decreases with depth below ~75 m subbasement from 5-10% to 1-2% at bottom. Seawater permeability ranges from 2.0 x 10⁻¹⁶cm² in coarsely grained basalt to 1.4 x 10⁻¹³cm² in breccia. Donnelly et al. (1980) infer that large depth scale changes are due to changes in degree of alteration rather than to lithologic variations.

Hamano (1980) made additional density, velocity, and porosity measurements on Hole 417D and 418A samples. He also measured electrical resistivity (20 to 1714 ohm-m,

Figure 24. Basement physical properties from Donnelly et al. (1980).
(a) Hole 417A.

Lithology, interstital fillings, and physical properties versus depth in Hole 417A. Synthetic profiles based on laboratory measurements and estimates of the relative abundance of basalt, smectite, and calcite in each section (see text).

1) Corrected for infinite drying time

• Smectife filling

1,2 Reconstructed

Pultow basalt

Massive basalt

Breccia

Figure 24. (b) Hole 417D from Donnelly et al (1980).

Figure 24. (b) continued

Lithology, interstitial fillings, and physical properties versus depth in Hole 417D. All else the same as for Figure 3.

Figure 24. (c) Hole 418A from Donnelly (1980).

Figure 24. (c) continued

mean = 120), thermal conductivity (4.03 to 4.64 m cal/cm-sec- $^{\circ}$ C, mean = 4.31), shear velocity (2.59 to 3.4 km/s, mean = 3.10), and air permeability (2.7 x 10⁻¹⁷ to 2.8 x 10⁻¹⁴cm², mean = 1.1 x 10⁻¹⁶). He calculated a mean Poisson's ratio of 0.282 \pm 0.011. Hamano (1980) also measured P-velocity as a function of confining pressure up to 1 Kbar and found that the correction to *in situ* conditions (~300 bars) is ~3.5% and is independent of initial velocity. Most physical properties show a strong dependence on porosity.

Christensen et al. (1980) measured wet-bulk density, porosity and P-wave velocity under confining pressures up to 6 Kbar for 88 samples from Holes 417A, 417D, and 418A. Most data fell closely about the density-velocity relationship derived by Christensen and Salisbury (1975). Unexpectedly, the porosity-velocity relationship did not vary at different confining pressures. Apparently, even these extremely high pressures are insufficient to close vesicles and grain-boundary cracks.

Johnson (1980b) measured liquid permeabilities on 10 samples from Hole 418A. The average permeability of fresh basalt is $5.2 \times 10^{-16} \text{cm}^2$. The presence of smectite clays tends to decrease permeability, whereas calcite veins tend to increase it. He measured a total range of 10^{-14} to 10^{-17}cm^2 .

Johnson (1980a) counted open cracks and filled veins throughout Hole 418A. Not surprisingly, peak counts corresponded with depths of lithology change and breccias.

Oblique cracks were more common than vertical or horizontal cracks. Zones of intense cracking may significantly affect seismic velocity.

Choukroune (1980) studied microfracture evidence for brittle deformation of basalt samples from Hole 417D and the lower 150 m of Hole 418A. Only tensional structures with dips of 50°-60° occur in Hole 417D. Low angle reverse faults were observed in 418A samples.

LOGGING STUDIES

Hole 417D - DSDP Leg 51

Hole 417D was logged on Leg 51 after ~128m of basement penetration. Twenty-five meters of 16 inch steel casing, hung from the re-entry cone, protected the top of the hole. Logging operations took over five days. During logging, the bottom of the drill pipe was usually at ~190m below seafloor, so the only sediment logged in open-hole conditions was the basal, Cretaceous section (~150m thick). Difficulties included frequent sediment bridges, in-filling of basement section, and failure of tools and rigging. Only three of nine tools run gave "excellent results". Logging reached ~100m subbasement depth. Figure 25 and Table 10 show tool coverage.

Salisbury et al. (1980a) describe the corrected logging results, which are provided on a fold-out sheet (22 inches long) accompanying the site report volume. In the sediment section, no significant results were obtained, although several deeper unit boundaries were better positioned using logs. Figure 26 shows the results of basement logging. In both sediments and basement, changes in velocity, density, porosity, and resistivity appear to coincide with lithology changes. Basement sonic velocities range between 4.7 and 5.8 km/s and average 5.3 km/s. Because sonic log velocities for massive basalts agree with laborate y measurements, Salisbury et al. (1980a) concluded that log velocities are accurate. The uppermost 100 m of 417D has a formation velocity of 4.8 km/s consistent with results from the oblique seismic experiment (see below) and with seismic refraction data for old, slow-spreading crust. Significant porosity remains despite precipitation of low-temperature alteration minerals. The porosity of pillow basalts averages 13% and is distributed 8% due to grain boundary porosity and 5% due to cracks filled with seawater. Porosity ranges from 20% in breccias to 3% in massive basalts (Salisbury et al., 1980b).

Resistivity values range from 3 (breccias) to 200 ohm-m (massive basalts) but generally fall between 30-80 ohm-m. Since most values are less than typical laboratory

Figure 25. Depth coverage of logging operations in Hole 417D on Leg 51. From Donnelly et al. (1980).

Logging intervals and data quality versus depth and lithology in Hole 417D.

Table 10. From Salisbury et al. (1980a)

Hole 417D Geophysical Logging Runs

Run	Tools	Depth Interval (m sub-bottom)	Remarks
1	High Resolution Temperature (HRT)	0-44 44-46	Through pipe Open hole; terminated by caving
2	Borehole Compensated Velocity (BHC) Natural Gamma Ray	144-445 0-144	Open hole Through pipe
	Caliper	144-445 -	Open hole Signal lead broken, spot readings only
3	Gamma Ray Density	320-369	Open hole
	Neutron Porosity	114-443 320-369	Open hole; excentralizer broken; data not shown Open hole
	Natural Gamma Ray	114-443 114-443	Open hole; excentralizer broken Open hole
4	Electrical Resistivity (ILM, ILD, LL8)	117-434	Open hole; no centralizer
	Natural Gamma Ray	117-434	Open hole

Figure 26. Corrected logs for basement section in Hole 417D. From Salisbury et al (1980b).

Basement logging data and lithology versus depth in Hole 417D. Units 1, 2, and 4 are composed of pillow basalt, while Unit 3 (hachured) is composed of massive basalt; insets in lithology column represent abundance of limestone (plain) and smectite (light gray) on a scale of 0 per cent to 50 per cent; circles (*) on velocity curve in Unit 3 represent laboratory velocities (V_p) at an effective confining pressure of 0.1 kbar.

Figure 27. Downhole coverage of logging operations in Hole 418A of Leg 102 from Shipboard Scientific Party (1986).

Table 11. From Shipboard Scientific Party (1986)

Leg 102 downhole-operations summary, Hole 418A.

		Time	below rig floor	Depth	Logging		Data	D-m
Run	Date	(hr)	(m)	(mbsf)	direction	Tool/test ^a	quality	Remarks
HPC temp	erature prol	be-Barnes/Uy	eda temperature	probe-water	sampler			
1	3/24/85	2145-2400	^b 5571-5600	52-81	Down	HPC temperature Uyeda temperature	Good Good Good	Sampled at 81 m
2	3/25/85 3/26/85	0000-0300 0330-0645	^b 6143-6167	624-649	Down	Barnes water sampler HPC temperature Uyeda temperature Barnes water sampler	Good Good Good	Sampled at 649 m
USGS ma	gnetic susce	ptibility tool						
1	3/26/85	1625-2400	c5805~5847	295-337	Down	Susceptibility	Good	Tool temperature
2	3/27/85 3/27/85	0000-0320 0535-1200	c5831~5990	321-480	Down, up	Conductivity Susceptibility Conductivity	Poor Good Poor	too low Tool temperature too low (down only)
Downhole	logging							
	3/27/85	1245-2130	c5837~5990	327-480	Up	Vp	Good	
1	3/21/63	1243-2130	3031-3730	52 , 100	•	Sonic waveform ΩILM ILD SFL	Good Good Good	
						7 Caliper	Good Good	
2	3/28/85	0330-1115	c5968-6298	458-788	Down, up	Vp	Good	
						Sonic waveform OILM	Good Good	
						ILD	Good	
						SFL 7	Good Good	
						, Caliper	Good	
3	3/28/85	1115-2100	c5510-5972	0-462	Up	Spectral 7	Fair	Through pipe
			5972-6300 5510-5972	462-790 0-462	Down, up Up	γ-density	Good Poor	Through pipe
			5972-6300	462-790	Down, up	, benzay	Good	
			5510-5972 5972-6300	0-462 462-790	Up Down, up	Neutron porosity	Poor Good	Through pipe
C	.b.s. auir m	annet official	3772 0300					
German		agnetometer		***	_		Good	
i	3/28/85 3/29/85	2100-2400 2400-1500	^c 5975-6300	465-790	Down, up	H _{x,y,2}	0000	
Downhol	le logging							
4	3/29/85	1500-2345	^c 60006295	490-785	Up	Ω Laterolog LLS LLD	Good Fair	Out of calibration
LDGO n	nultichannel	sonic tool						
1	3/30/85	0100-0745	^c 5875-6310	365-800	Down, up	Vp, Vs	Good	
USGS m	agnetic susc	eptibility tool						
3	3/30/85	0745~1600	^c 5975-6310	465-800	Down, up	Susceptibility Conductivity	Good Poor	Tool temperature too low (down only)
who! t	oorehole seis	mometer						
ı	3/30/85	1815-2400	6065, 6165,	555, 655,	Stationary	Vp., Vsv., Vsh	Good	Shooting conducted
•	3/31/85	0000-2400	c6265	755	ŕ	Anisotropy		by Moore
	4/1/85	0000-2400						
	4/2/85 4/3/85	0000-2400 0000-2400	5853, 5876,	343, 366,	Stationary	Evanescent waves	Good	Cable failed to
	4/4/85	0000-0430		406				5853-m position
Packer								
	4/6/85 4/7/85	1625~2400 0000~0930		347, 465, 517	Stationary	Pore pressure, permeability	-	Packer would not seat
L-DGO	borehole tel	eviewer						
	4/7/85	1200-2300	^c 5870	360	Down	Borehole imagery Acoustic caliper	Fair Fair	Slow sweep, tool caught on ledge

See text and Table 6 for specifications
 Subtract 10 m to obtain depth below sea level
 Equals depth below sea level (rig-floor height and cable stretch cancel each other, by coincidence)

resistivities (97 ohm-m), Salisbury et al. (1980a) conclude that seawater-filled cracks penetrate basement.

Hole 418A - ODP Leg 102

ODP Leg 102 returned to Hole 418A to log the basement section. The site report (Shipboard Scientific Party, 1986) describes operations and initial results. Fifteen logging tools were run. Operations also included borehole water sampling and temperature measurements, an oblique seismic experiment, and unsuccessful attempts to operate a borehole packer and televiewer. Figure 27 and Table 11 show the depth distribution and overall quality of logging data. Since the pipe bottom was left near the sediment-basement contact during wireline logging, only the natural spectral gamma ray tool obtained reasonable data in the sediment section. Because a sonic tool and cable lost on Leg 53 were believed to be still in hole, logging stopped ~100 m above total m hole depth (450m into basement). During hole washing operations done after logging was completed, no evidence of the tool was found.

Paper copies of the logs are provided with the Leg 102 site report. Figure 28 shows the composite depth section. Digital copies of the Schlumberger data are available from the Borehole Research Group at Lamont-Doherty Geological Observatory.

Carlson et al. (1988b) used the gamma ray log to revise unit boundaries in the sediment section (Figure 29). They used an empirical travel time-depth relation for deep-sea sediments to correlate unit boundaries to seismic reflection events (Figure 30).

Broglia and Moos (1988) used Schlumberger logs (Figure 31) to determine *in-situ* physical properties (velocity, density, resistivity, and porosity) and to compute relative volume proportions of smectite, basalt, matrix porosity, and fracture porosity (Figure 32). They computed upper and lower bounds to original porosity and velocity (Figure 33). They subdivide the basement section into a relatively unaltered zone above 64m (388 m below seafloor); a high-porosity, smectite-rich zone above 190m (the breccia unit 6a at 514 m below seafloor); and low porosity zone below.

Figure 28. Basment logs collected in Hole 418A on ODP Leg 102 from Salisbury et al (1988).

Depth below seafloor (m)	Core Recovery	Lith	Logs	Caliper 8 Gamma ray 0 (GAPI) 50	Resistivity 2 (Ohm-m) 2000	Neutron porosity 100 Bulk density 15 (g/cc) 35	LSS Compressional	MCS Shear Compressional 2 (km:s) 8	Magnetic susceptibility 0 im cgs 5	1 <u>(z-component)</u> デ <i>ェカ</i> 3) ガ	Depth from top of basement (m)
500	13 14 15 17 16 17 16 17 16 17 17			and the formal harden de la constant	and the form of the tenness of the or was the order of th	The state of the s	the appropriate surply and the propriate surply and the surply that the surply the surpl	however word word to the state of the state	And Milled Bard Bard Bard Bard Bard Bard Bard Bar	THE STATE OF THE PARTY OF THE P	300

. Lithology and logging data obtained in Hole 418A on Leg 102 (Shipboard Scientific Party, 1986). Pillow basalt = no symbol; massive basalt = carets; breccia = triangles.

Coring and logging stratigraphy, Site 418. Logs shown are total standard gamma-ray (NGT = U + Th + K) and calculated gamma-ray (CGR = K + Th) (GAPI units), uranium and thorium (ppm), potassium (weight %), and apparent (raw) neutron porosity (NPHI, %). On the left are the Hole 418A coring and recovery records, lithologic units denoted by Roman numerals, and log units denoted by Arabic numerals. Solid triangles on left and right margins of the downhole log indicate depths to lithologic boundaries in Holes 418A and 418B, respectively; associated heavy vertical bars show possible ranges of depth. Heavy horizontal lines across logs indicate log-unit boundaries. Light lines indicate log subunits. Circles in left column of log show calculated depths corresponding to reflection events; solid circles show primary events and open circles, second pulses. Error bars show uncertainty of ± 13 m in calculated depths.

Figure 30. Correlation of gama ray log with reflection profile from Carlson et al. (1988b).

Interpreted reflection profile across Site 418. P indicates primary event. S indicates second pulse. Subscripts denote reflectors (i.e., P_2 and S_1 represent the same reflecting horizon). The existence of P_1 is inferred from S_1 . P_4 is partly masked by S_3 .

Figure 31. Schlumberger logging data at Hole 418A from Broglia and Moos (1988).

Core recovery, log-determined lithology, and logging data as a function of depth in Hole 418A. Sediment/basement contact at 324 mbsf. Gamma-ray curve corrected for borehole conditions (see text). Sonic data from 324 to 384 mbsf were recomputed from the full waveforms (see Fig. 7), as the original data were affected by frequent cycle skipping. No data were recorded between 456 and 465 mbsf. Logging data are smoothed by using a 5-point running average (0.75-m depth interval). PB = pillow basalt; MB = massive basalt; B = breccia.

Figure 31 continued.

Core recovery, log-determined lithology, and logging data as a function of depth in Hole 418A. Spectral gamma-ray and neutron logs were run through the pipe from 324 to 464 mbsf. Neutron and density logs are corrected for borehole conditions (see text). Logging data are smoothed by using a 5-point running average (0.75-m depth interval). PB = pillow basalt; MB = massive basalt; B = breccia.

Figure 32. Computed smectite volume, total porosity, and primary porosity in Hole 418A from Broglia and Moos (1988).

Summary of physical properties of basaltic rocks computed from logs at Hole 418A. Smectite volume calculated from gamma ray; total porosity from density-neutron combination after calibration and correction for smectite content; and primary porosity computed from sonic log. Curves are smoothed by using a 31-point running average (5-m depth interval). PB = pillow basalt; MB = massive basalt; B = breecia.

Figure 33. Upper and lower limits on the riginal basment porosity and velocity computed from log data in Broglia and Moos (1988).

Upper and lower bounds on the original porosity and velocity of the basement obtained assuming that (1) the smectite replaced only part of the original porosity (ϕ_1, V_{p_1}) and (2) the original basalt matrix was also partly replaced by smectite (ϕ_2, V_{p_2}) . ϕ is the present porosity. The reduced velocities in the 388-514 mbsf interval are consistent with seismic Layer 2A velocities measured by Houtz and Ewing (1976).

Moos (1988) used 12-channel sonic wave forms to compute velocity, energy, and frequency content of P, S, and Stoneley waves (Figures 34 and 35). All parameters show dependence on lithology. P and S velocities are almost independent of borehole depth, whereas Stoneley wave velocities increase downward by ~7%. Maximum shear and compressional energy also increase systematically with depth.

Carlson et al. (1988a) examined the relationship between density and velocity measured by logging. The relationship for 418A logs agrees well with laboratory data. Because agreement was not found in a previous study for DSDP holes drilled in crust younger than 20 Ma, they argue that the relationship between crustal properties changes with age. They do not comment on the fact that a similar data set from Hole 417D (Salisbury et al., 1980a) appears to agree better with the younger crustal holes than with 418A.

Wilkins et al. (1988) cross plot formation factor, tortuosity, and a velocity-porosity ratio computed from log data. They argue that, with better log data, such plots may be used to discriminate lithologies and formation physical properties.

Bosum and Scott (1988) found that the downhole changes in magnetic susceptibility and total magnetization (Figure 36) correspond with lithology changes and agree well with laboratory measurements. In particular, they confirm the magnetic reversal boundary at 185m sub-basement depth (breccia, unit 6a). Computed magnetic pole positions agree with the apparent polar wandering paths for North America.

Salisbury et al. (1988) summarize results from Leg 102 logging. They compute average properties for the upper 0.5 km of crust: 86% basalt, 9% alteration products and vein filling, and 5% seawater filled cracks. They subdivide basalts into 69% pillows, 17% massive flows, and 4% cemented breccias. The basalts themselves contain vesicular and grain boundary porosity which increases the total formation porosity to 15%. Units with highest porosity values (5 and 6A) have formation porosity of 20% (14% primary, 6%

Figure 34. Basement velocity data from multichannel logging at Hole 418A by Moos (1988).

Compressional- (PVEL) and shear- (SVEL) wave velocities and V_p/V_g (VP/VS) for Hole 418A, compressional (PSEM) and shear (SSEM) semblances, and Stoneley velocity (STVS) and semblance (STSEMB) as a function of depth in Hole 418A. No data were recorded between 489-499 mbsf. Data were averaged over 1.5-m intervals. Semblance varies between 0 and 1, where 1 is perfect coherence. Decreased semblance is due to loss of energy of the primary arrival by scattering or intrinsic attenuation or from interference from secondary phases within the semblance window. Velocities in km/s.

Figure 35. Peak frequency and energy in P and S waves in Hole 418A from Moos (1988).

Peak frequency (F, in Hz) and energy (E, in dB) plots for P(P) and S(S) waves at receivers 6 and 8, with Stoneley semblance (STSEM) as a function of depth in Hole 418A. Higher peak frequencies occur within massive Subunit 8A (632-636 mbsf), Unit 9 (676-679 mbsf), Unit 10 (679-686.5 mbsf), and massive pillow Subunit 13B (731.5-743.8 mbsf). Higher peak frequencies are also measured in short sections not identified as massive units from core descriptions (e.g., within Subunit 13C below 744 mbsf). Peak energy increases somewhat with increasing depth.

Figure 36. Sediment and basement magnetic logs from ODP Leg 102/ Hole 418A by Bosum and Scott (1988).

Lithologic and magnetic logging data from basement rocks and lower sediments, Hole 418A. Logging data smoothed with a 5-point Hamming filter with an effective length of 1 m. Lithologic interpretation of core units after Donnelly, Francheteau, et al. (1980) and log units after Broglia and Moos (this volume) in track 1. Susceptibility log and lab data in track 2; vertical component magnetometer log in track 3.

cracks) and 19% clay content. They estimate formation porosity at time of emplacement was ~40%.

BOREHOLE SEISMIC EXPERIMENTS

Oblique seismic experiments with a three component seismometer were conducted in Hole 417D on DSDP Leg 52 (2 clamping depths, 165 shots; Stephen et al. 1980a,b) and in Hole 418A, located 7.5 km away, on ODP Leg 102 (5 clamping depths, 3296 shots; Swift et al., 1988; Swift and Stephen, in press). P-wave travel times were inverted by the τ - ζ method for velocity assuming lateral homogeneity (Table 12; Stephen and Harding, 1983; Swift and Stephen, in press). Velocities were also determined by the inflection point method (Table 13). Figure 37 shows P and S (assuming $V_p/V_S = 1.82$, $\sigma = 0.28$) velocities at Hole 418A. Since the 95% confidence limits on depth for 417D and 418A overlap (Figure 38), Swift and Stephen (in press) concluded that the average crustal velocity properties near the two sites are not significantly different. There is an indication of lateral heterogeneity in the P-wave travel times at Hole 418A. Travel time anomalies suggest that seismic velocity in the upper 0.5 km increase towards the northwest out to ~5 km shooting range, although the nature of the anomaly is poorly constrained (Figure 39 and Table 14; Swift and Stephen, in press). The vertical gradients in velocity determined by sonic log and oblique seismic experiment do not agree well (Figure 40). Taking these results at face value, we may infer that the vertical sequence of lithogy and degree of alteration observed at 418A may not represent the properties of the crust averaged laterally over several kilometers. Travel-time analyses at both holes show no evidence for crustal anisotropy, although measurement error at 418A could mask anisotropy of up to 0.2-0.3 km/s (Table 15; Swift and Stephen, in press). Preliminary analyses of ambient noise spectra in the 2-30 Hz band indicate that only the most quiet 3-second windows are as quiet as that observed during the Ngendie Experiment (Figure 41; Stephen and Swift, 1986).

Table 12 Results of τ - ζ inversion.

	y Depth (km)	Minimum Depth (km)	Maximum depth (km)
			
Hole 418A	(This pape	er)	
4.545	0.0		•
5.181	0.408	0.197	0.619
5.747	0.883	0.696	1.070
6.211	1.380	1.045	1.716
6.803	1.756	1.614	1.897
Hole 417D	(Stephen a	and Harding, 198	3)
4.400	0.0		
5.025	0.353	0.193	1.514
5.682	0.698	0.592	0.804
6.623	1.487	1.339	1.635

Table 13 Inflection point ranges and velocities from cubic spline fits to radial line data.

	· -	Correction		Correction		
	to ba	asement	To Basemer			
Geophone	Range	Velocity	Range	Velocity		
Depth	(km)	(km/s)	(km)	(km/s)		
41	4.7	4.60	3.2	4.81		
81	3.2	4.63				
230	4.5	4.86	3.0	5.10		
330	4.4	4.86	3.2	5.07		
430	5.0	4.95	3.8	4.99		

Figure 37. P and S velocity profiles for Hole 418A from the oblique seismic experiment (Swift and Stephen, in press).

Circles and triangles are inflection point velocitiesfrom travel time-range relations before and after reduction of travel times to basement, respectively. Dashed lines are the 95% confidence limits on the P velocity profile obtained by tau-zeta inversion of P travel times. S velocity profile from trial and error travel time modeling and amplitude relations in reflectivity seismograms. Vp/Vs = 1.82; Poison's ratio = 0.26.

Figure 38. Comparison of P velocity profiles from Hole 417D (Stephen and Harding, 1983) and 418A (Swift and Stephen, in press).

Velocities from tau-zeta inversion of P travel times.

Lines not connecting symbols are the 95% confidence limits on depth.

Figure 39. Comparison of arrivals determined by raytracing through two laterally heterogeneous structures with arrivals for the receiver at 330 m depth and a shooting range of 4 km. Solid line is the one theta fit from harmonic analysis. Short dashed line indicates arrivals from shots at 1.9 km range using a linear northward velocity gradient of 0.76 l/sec tied to a borehole velocity of 5.06 km/s (Tablel4 bottom). Long dashed line depicts arrivals at 1.9 km range using a step discontinuity model with 4.6 km/s to the south and 6.8 km/s to the north (Table 7). Discontinuity is offset by 0.2 km to the north of the borehole. From Swift and Stephen (in press).

Table 14 Lateral velocity contrast inferred from the 16 travel time anomalies in the 2 and 4 km shooting range circles. Velocity variation modeled as a vertical discontinuity between two laterally and vertically homogeneous slabs.

Receiver	Basement	Average	10 Travel ¹	Interpolated	Velo	city	Velocity
Depth (m)	Range (km)	Travel Time (s)	Time Anomaly (s)	Velocity (km/s)	North (km/s)	South (km/s)	Contrast (km/s)
							
230	0.646	0.133	0.01911	4.90	5.67	4.25	1.42
230	2.103	0.377	0.05502	4.90	6.53	4.87	1.66
330	0.614	0.139	0.01169	5.06	4.82	4.07	0.75
330	2.045	0.369	0.06555	5.06	6.74	4.71	2.03
430	0.734	0.164	0.01209	5.21	4.83	4.17	0.66
430	2.178	0.389	0.04337	5.21	6.30	5.04	1.26

¹ One-half peak to-peak variation from Table 2.

Lateral velocity gradients and velocities inferred from the 10 travel time anomalies in the 2 and 4 km shooting radius circles assuming no vertical velocity change and using a linear gradient model for lateral velocity variations.

Receiver	Basement Range	10 Travel Time Anomaly	Best fit Gradient	Ra		• •	km/s) hole (kn	n)
(m)	(km)	(s)	s-1	- 2	-0.6	0	+0.6	+2
230	0.646	0.0382	1.81	1.30	3.83	4.92	6.01	8.54
230	2.103	0.1088	0.60	3.72	4.56	4.92	5.28	6.12
330	0.614	0.0234	1.64	1.65	3.95	4.93	5.91	8.21
330	2.045	0.1311	0.71	3.51	4.50	4.93	5.36	6.35
430	0.734	0.0242	1.18	2.67	4.32	5.03	5.74	7.39
430	2.178	0.0867	0.48	4.07	4.74	5.03	5.32	5.99

Figure 40. Comparison of velocities from tau-zeta inersion (solid line connecting squares; dashed lines are 95% confidence limits) and inflection point method with velocities logged in Hole 418A on ODP leg 102 with borehole compensated sonic tool (Shipboard Scientific Party, 1986). Sonic log is moving average of velocities over about 7 m.

Table 15 Estimate of anisotropy that may be hidden by experimental error and lateral heterogeneities. Estimate assumes that one-half the peak-to-peak amplitude of anisotropy equals the standard error of the observed travel times.

Receiver	Shooting	Mean ¹	Standard	Anisotropy (%) ³	Depth of ⁴	Velocity ⁵	Velocity
Depth	Range	Travel	Error ²		ray turning	at turning	Anisotropy
(m)	(km)	Time (s)	(s)		point (km)	point (km/s)	(km/s) ⁶
		—					
230 330 430	2	0.133 0.139 0.16 ⁴	8.253E-3 7.444E-3 7.283E-3	±6.2 ±5.4 ±4.4	<0.4	4.90 5.06 5.21	±0.30 ±0.27 ±0.22
230	4	0.377	2.765E-2	±7.3	0.27	4.96	±0.36
330		0.369	2.198E-2	±6.0	0.35	5.09	±0.30
430		0.389	3.094E-2	±8.0	0.44	5.22	±0.42
81	6	0.874	3.556E-2	±4.1	0.55	5.35	±0.22
230		0.862	2.781E-2	±3.2	0.63	5.44	±0.17
330		0.856	3.476E-2	±4.1	0.68	5.50	±0.22
430		0.815	4.016E-2	±4.9	0.75	5.59	±0.27
230	8	1.368	4.553E-2	±3.3	1.4	6.24	±0.20
330		1.359	3.651E-2	±2.7	1.5	6.40	±0.17
430		1.263	3.268E-2	±2.6	1.6	6.56	±0.17

^{1.} From Table 2.

^{2.} For circles shot at 2 and 4 km radius, standard error about 10 variation. For 6 and 8 km circles, standard error about mean.

^{3.} Standard error times 100 divided by mean travel time.

^{4.} For 2 circles, rays turn above receivers. For 4, 6 and 8 km circles, depths are from ray tracing through velocity gradients given by τ - ζ inversion. Deepest gradient (between 1.38 km and 1.76 km) was extended to 2 km depth to get ray depths for 8 km circles. 5. Velocities found by interpolation between τ - ζ inversion velocities.

^{6.} Product of percentage of anisotropy/100 and velocity at depth where rays turn.

Figure 41. Noise spectra from Stephen and Swift (1986).

The vertical component spectra from each plot in Figure 5 are plotted along with the spectrum of the Ngendie experiment (Shearer and Orcutt, submitted). Noise levels for the quietest window at a depth of 330 m are comparable to the Ngendie data.

Preliminary power distribution maps have been compiled for 418A. We computed total power in a 2-second window after the P-wave arrival for explosive and airgun data at each of 5 seismometer depths (Figure 42 top; no airgun data at 41m). We computed means in 1.0 km sliding windows with 0.2 km overlap and corrected each shot for the mean (Figure 42 bottom). Figure 43 shows plots of five seismometer depth-source combinations at 2 dB contour intervals. Variations in residual power are due, presumably, to small scale heterogeneities, azimuthal variations, and error. Other receiver-source pairs could not be contoured because of too little data or because of variations during shooting in source power. The only consistent pattern is relatively low power values at most ranges in the azimuthal window ~250°-360° from Hole 418A. Azimuths of ~40°-80° and ~180°-220° tend to have higher values than elsewhere.

DATA STORED IN NATIONAL GEOPHYSICAL DATA CENTER Underway Geophysics

We searched the National Geophysical Data Center (NGDC) files in the region 24° to 26°N latitude and 67° to 69°W longitude for bathymetry, seismic, magnetic and gravity data. The search found a total of 32 cruises that had collected at least one of these types of data within the region: 29-bathymetry, 20-seismic, 18-magnetics, and 12-gravity. Two significant omissions in the NGDC data set are the LYNCH 702 cruise in Fall, 1976, and the FRED MOORE cruise in Spring, 1985. Both ships collected bathymetry and seismics, whereas only the LYNCH collected magnetics. Table 2 lists all cruises.

Based on tracklines we identified cruises which passed within 15 km of Sites 417 and 418 (Table 16). This subset contains all the cruises which obtained data in the immediate vicinity of the boreholes. Figure 44 shows cruise tracks obtained from various sources.

A variety of methods have been used to navigate the ship tracks listed in Table 2. Some methods have large errors. We used bathymetry to integrate cruise tracks, but in

Figure 42. Range plots of total power (sum of vertical and two orthoganal horizontal components) for two seconds after the P arrival. Top panel shows uncorrected data. Source type is given in upper left and receiver depth in upper right. Solid line connects averages in one kilometer window moved with 0.2 km overlap. Bottom panel shows data corrected for moving average.

Figure 42b.

Reduction rept 5 figs at same

otal power received during shooting of the oblique seismic xperiment at Hole 418A on ODP Leg 102. Data corrected for oving average computed over a 1 km window (see Figure 42).

TABLE₁₆ ·LIST OF SCIENTIFIC CRUISES WHICH COLLECTED DATA WITHIN 15 KM OF SITES 417 and 413

<u>Cruise</u>	Institution	Navigation
VEMA 1802	LDGO	Celestial?
ROBERT CONRAD 1903	LDGO	Satellite, DR
LYNCH 702	Navy	**
GLOMAR CHALLENGER 51, 52, 53	SIO	Satellite, DR, BT
ROBERT CONRAD 2012	LDGO	Satellite, DR
ATLANTIS II 97-2	WHOI	Satellite, DR, BT
FRED MOORE	UT	Radar
SEDCO/BP 471 102	TAMU	Satellite, DR, BT

Figure 44. Tracklines compiled by Rabinowatz et al (1980).

Figure 44. Trackline of FRED MOORE during seismic reflection survey of Hole 418A from Auroux and Stephen (1986).

Map location of the site-survey seismic lines collected by the R/V Fred H. Moore. The numbers refer to the seismic-line shot points. Letters delimit portions of lines along which data were collected; e.g., data were collected between C and C but not between B and C or between C and D.

Figure 44c. Shot point locations during shooting of the Oblique Seismic experiment at Hole 418A. Shooting ship was FRED MOORE. Water depth was recorded at each shot location.

Figure 444. Tracklines by WHOI vessels archived in the NGDC.

Figure 44e. Tracklines of LDGO vessels archived in the NGDC.

Figure 44f. Tracklines by SIO vessels (GLOMAR CHALLENGER) archived in the NGDC.

Figure 44g. Tracklines by NOAA vessels archived in the NGDC.

Figure 44h. Tracklines by U.S. Navy vessels archived in the NGDC.

Figure 44:. Tracklines by Texas A&M University vessels archived in the NGDC.

Figure 44;. Tracklines by Univ. of Rhode Island vessels archived in the NGDC.

regions of low seafloor relief such as Sites 417/418, significant crossover errors are common. As a result, the relative locations of observations collected by different vessels are in doubt even when more accurate bottom transponder methods have been used.

NGDC did not return information on how each cruise was navigated. Table 16 shows navigation methods inferred for the most significant cruises. Sites 417/418 are outside the range of reliable, consistent Loran C navigation. Sky waves are common and diurnal variation in locations are too great for accurate navigation. Satellite navigation is not available at all times of day so large windows of deduced reckoning must be used. As a result, neither Loran C nor satellite navigation are satisfactory for accurate surveying.

Two other problems have arisen in processing navigation data. First, the ATLANTIS II 97-2 cruise navigated a deep-towed hydrophone seismic survey with a bottom transponder network. Because of uncertainty in the locations of their transponders, bathymetry data from their cruise has been difficult to integrate with that from other bottom navigated cruises. Second, during ODP Leg 102 the FRED MOORE navigated relative to the drillship by radar and observer-reported azimuth. Latitude and longitude were resolved by using the DSDP reported location of Hole 418A. This method provides accurate ranging, especially when shooting outside the bottom transponder network near Sites 417/418. Errors in location at up to 8 km range are less than ±10 m relative to the drillship. Significant error, however, was discovered in traveltimes due to changing offset of the drillship from the borehole by hundreds of meters (Swift et al., 1988).

Cores

NGDC searched its files for surface sediment cores in the region 24° to 26°N latitude and 67° to 69°W longitude. We also searched the files of the WHOI core repository. Table 17 lists these two data sets by research vessel.

TABLE ¹⁷ SURFACE SEDIMENT CORE STATIONS IN THE REGION 24' to 26'N LATITUDE AND 67' to 69'W LONGITUDE

Core Diameter (cm)	$\alpha \omega \alpha \omega \alpha \omega \omega \omega \omega \omega \omega \omega \omega \omega \omega \omega \omega \omega \omega \omega$	
Core Length 1 (cm)	283 876 876 877 877 873 873 873 873 873 873 873 874 875 877 877 877 877 877 877 877 877 877	i i
S	CCCCCCCCCCCCCCCC DDDDDDD	
Η		,
Water Depth (m) Corrected	5768 5515 5480 5480 5433 5429 5429 5515 5515 5520 5515 5520 5521 5520 5520	! ! !
Longitude	68'20.3'W 68'04.0'W 68'02.5'W 68'01.5'W 68'01.5'W 68'01.6'W 68'04.1'W 68'04.1'W 68'04.1'W 68'02.4'W 68'02.4'W 68'02.4'W 68'02.4'W 68'02.4'W 68'03.5'W 68'04.1'W	
Latitude	24.08.3'N 25.01.8'N 25.01.8'N 25.04.9'N 25.04.9'N 25.02.6'N 25.02.6'N 25.02.6'N 25.02.6'N 25.02.6'N 25.02.6'N 25.02.6'N 25.02.6'N 25.02.6'N 25.02.6'N 25.03.6'N 25.03.8'N 25.03.	,
Sample ID	3CPG 1 2 2 3 3 3 4 4 4 4 4 4 4 14 14 14 16 16 16 16 16 16 17 17 17 17 17 17 17 17 17 17	
Date of Collection	8/5/11 2/12/18 2/12/18 2/15/18 2/15/18 2/15/18 2/13/18 2/20/18 2/20/18 5/23/81 5/23/81 5/23/81 5/23/81 5/23/81 5/23/81 5/23/81 5/23/81 5/23/81 5/23/81 5/23/81 5/23/81 5/23/81 5/23/81 5/23/81 10/31/84 10/31/84 11/2/84 6/21/55 3/10/63	/^ l~= l.
D Institution	WHOI WHOI WHOI WHOI WHOI WHOI WHOI WHOI)
Cruise 1D Instit	A206008 A209702 A209702 A209702 A209702 A209702 A209702 A209702 A210805 A21080 A21080 A21080 A21080 A21080 A21080 A21080 A21080 A21080 A21080 A21080 A21080 A21080 A21	1
Ship	Atlantis II Atlantis II Atlantis III Atlanti	

T = core type D = gravity core C = piston core H = camera core S = core storage D = room temperature, dry C = room temperature, moisture scaled

I. ENGINEERING REPORTS

Cone Specifications

In order to design the BCU frame and to provide supporting information for the reentry effort, we carried out engineering review of the cone, casing, and casing hanger assembly used at Sites 417 and 418. Storms and Gerken (1983) is a synopsis of the engineering blueprints used to manufacture the cone and hanger assemblies. However, at the time of deployment (1977) the systems were in the development stage and not all modifications were well documented. We present here three possible descriptions: i) the WHOI interpretation of what the cone and hanger assemblies look like (this is based on a synthesis of data available from DSDP and ODP by A. Bocconcelli and a discussion by R. Stephen and P. Thompson at ODP); ii) a version of the WHOI drawings corrected by D. Huey at ODP (Huey admits in his letter of August 2, 1988, that there are some uncertainties in dimensions) and iii) an actual photograph of the re-entry cone at Site 396, east of the Mid-Atlantic Ridge, which was deployed on DSDP Leg 46 just one year before the deployment of the Site 417 and 418 cones.

The WHOI interpretation of the re-entry cone dimensions is given in Figure 45.

This is an assembly diagram and the drawing numbers for the individual pieces are indicated. These drawings are included in DSDP Technical Report No. 13. The unit consists of a cone with a skirt to prevent it from sinking into the sediment. The cone rim is 9.65' above the bottom of the skirt and the cone O.D. is 14.48'. On the rim of the cone are three sonar reflectors. In addition three sonar reflectors are suspended above the cone by 10" glass spheres. The photo reconnaissance survey will try to confirm the presence and condition of these reflectors. The cone leads into a casing hanger assembly below the skirt. In some designs three tubes lead from the casing hanger assembly to the rim of the skirt to carry drill cuttings out of the hole. The assemblies at Site 417 and 418 are dual casing assemblies designed to suspend casing with diameters of 16" and 11-3/4" at the same time.

Figure 45. The dimensions of the re-entry cone at Hole 418A are given as interpreted by A. Bocconcelli and R. Stephen at WHOI in 1988.

Only 16" casing was actually deployed in these holes. Hole 417D has 25 m of 16" casing and Hole 418A has 71 m of 16" casing.

A detailed assembly drawing of the casing hanger assembly is shown in Figure 46. The bottom of the cone has an inside diameter of 24". The outside diameter of the casing is 16" and it weighs 75 lb/foot. The corresponding inside diameter is 15 1/8".

The above drawings were sent to Dave Huey at ODP for confirmation of dimensions. He agreed that actual dimensions are difficult to obtain, but he made some changes to our values. The drawings annotated by Huey are given in Figures 47 and 48. Thus, figures 45-48 illustrate the present level of uncertainty in these numbers.

In July-August 1988, IFREMER dove on Site 396B with their deep diving submersible NAUTILE. They deployed the re-entry device NADIA which is described by Legrand et al. (in press). Since the cone at Site 396 was deployed just a year before the cones at 417 and 418, the condition of the cones after twelve years on the seafloor should be similar. A photograph of the 396 re-entry cone is shown in Figure 49. The top of the cone is one meter below the seafloor. This was due to miscounting casing stands on deployment and was suspected in 1977. (We do not expect the cones at 417 and 418 to have sunk into the seafloor.) Otherwise the cone is in excellent mechanical condition. The casing was open to basement (170 m). Five re-entries were made with the submersible to a maximum depth of 301 m. This test of the NADIA system demonstrated the feasibility of re-entering boreholes on the seafloor without the drill ship more than ten years after the drilling.

Operations Resumes

Sites 417 and 418 were drilled on Legs 51, 52 and 53 of DSDP. The cruise operations managers wrote notes on the cruise operations for each leg (Foss and Knapp, 1980). The notes contain steaming times, hole locations, drilling summaries, descriptions of problems, etc. These notes provide useful background information on the sites in addition to the summary papers in the Initial Reports.

MATERIAL CONTROL OF THE CONTROL OF T

Des Onlie Coulde Bardines Services SECTION DES ONLIGE COLLEGE TRANSFER COLLAR DES ONLISE ON LANDING COLLAR DESCRIPTION OF TRANSFER ARE Y

Figure 46. Detailed assembly drawing of the casing hanger assembly at Hole 418A as interpreted by A. Bocconcelli and R. Stephen at WHOI in 1988.		
"igure 46. Detailed assembly drawing of the casing hanger assembly at Hole 4 interpreted by A. Bocconcelli and R. Stephen at WHOI in 1988.	8A as	
igure 46. Detailed assembly drawing of the casing hanger assembly a nterpreted by A. Bocconcelli and R. Stephen at WHOI in 1988.	t Hole 4]	
igure 46. Detailed assembly drawing of the casing hanger as neepreted by A. Bocconcelli and R. Stephen at WHOI in 198	sembly a	∞.
"igure 46. Detailed assembly drawing of the casing but of the preted by A. Bocconcelli and R. Stephen at WHO	nanger as	OI in 198
"igure 46. Detailed assembly drawing of the nterpreted by A. Bocconcelli and R. Stephen	casing !	n at WH(
"igure 46. Detailed assembly drawinterpreted by A. Bocconcelli and R	ing of the	Stepher
"igure 46. Detailed asseml nterpreted by A. Bocconce	bly draw	elli and R
gure 46. Detaile nterpreted by A. I.	d asseml	Зоссопсе
igure 46.	. Detaile	d by A. I
	Figure 46	nterprete

Figure 47. This is the same as Figure 45 but with annotations by Dave Huey of ODP in 1988. The changes reflect the uncertainty at this time in the cone dimensions.

Figure 48. This is the same as Figure 46 but with annotations by Dave Huey of ODP in 1988.

- Palosty norm

In March 1985 the JOIDES Resolution (Leg 102) returned to Site 418 and reentered Hole 418A to carry out a downhole measurements program. The operations of this cruise are described in Foss and Thompson (1985).

SEAFLOOR OBSTACLES

DSDP Cones

We obtained revised locations of boreholes drilled by DSDP from Glenn Foss, drilling superintendent at ODP. Table 18 lists locations of all holes and indicates whether a cone is present. There are differences of up to 150 m between these locations and those reported in Table 1 taken from Donnelly et al. (1980). In particular, Foss's revised location for Hole 418A is ~110 m north of the published location.

For the purposes of relocation, Foss also reported that the cone at Hole 417C is blocked by a short stub of drill string in the lower part of the cone. No drilling was done at Hole 417C, and there should be no drill cuttings on or around the cone. The single-bit holes should show a disturbance in the immediate area and a conical structure of drill cuttings with crater on the top. Foss reports observing these structures with their high-resolution Mesotech sonar system deployed below the drill string.

Transponders

Bottom transponders were deployed by three legs of the GLOMAR CHALLENGER (DSDP Legs 51, 52, and 53), by the ATLANTIS II on Leg 97-2, and by the SEDCO/BP 471 (ODP Leg 102).

On the ATLANTIS II cruise, G.M. Purdy (WHOI) deployed six transponders weighted by concrete anchors and recovered the transponders at the end of the survey. The anchors left behind may have sunk into the surface sediment or been covered by current swept mud. The transponder locations were determined by integrating acoustic ranging and satellite fixes. Table 19 lists the locations determined from the location map in Figure 3 of Purdy et al. (1980).

Table 18. Borehole locations from G. Foss (personal communication)

DRILL HOLE LOCATIONS

HOLE#	<u>LATITUDE</u>	<u>LONGITUDE</u>	SEAFLOOR DEPTH in meters	
417	25° 06.71' N	68° 02.57' W	5478.2	single-bit
417A	25° 06.63'	68° 02.48'	5478.2	single-bit
417B	25° 06.65'	68° 02.78'	5489	single-bit
417C	25° 06.56'	68° 02.63'	5489	cone
417D	25° 06.69'	68° 02.82'	5489	cone
418	25° 02.08' N	68° 03.45' W	5519	single-bit
418A	25° 02.16'	68° 03.44'	5519	cone
418B	25° 02.17'	68° 03.45'	5523	single-bit

Table 19. Locations of WHOI transponder anchors. Latitude and longitude picked from Figure 3 in Purdy et al. (1980).

PURDY TRANSPONDER NETWORK ANCHORS

<u>Latitude</u>	Longitude		
25° 07.95' N	68° 01.23' W		
25° 06.98'	68° 03.63'		
25° 04.79'	68° 00,77'		
25° 04.14'	68° 04.70'		
25° 01.75'	68° 02,03'		
25° 00.06′	68° 05,50'		

At Site 417, five transponders were deployed on DSDP Leg 51 and 52. At Site 418, four transponders were deployed on DSDP Legs 52 and 53, and three transponders were deployed on ODP Leg 102. The DSDP transponders, manufactured by ORE, are enclosed in three-foot-long cylindrical pressure cases. DSDP rigged the transponders to float 5 to 6 feet above the seafloor. Five to six glass ball "hard hats" were attached to the top of the transponder. The ODP transponders, manufactured by DATASONICS, are in white plastic cases 5 feet long and 10 inches in diameter. Glenn Floss reports that glass ball flotation is inside the plastic casing. He does not report how far off the seafloor they are tethered.

The location of the 13 drilling ship transponders is very poorly known. Our primary source for transponder locations is a personal communication from Glenn Foss. The original dynamic positioning data was not available or unrecorded. In recovering locations from shipboard records, Foss found duplicate, contradictory locations for several transponders. He provided fixes as range and bearing from boreholes. Thus, the total uncertainty in transponder fix includes the error in hole location. Table 20 lists the available data. Figures 50 and 51 show locations of boreholes (from Table 18) and the locations of transponders using Foss's data (Table 20). The range between duplicate fixes ranges up to 1600 feet at Site 417 and 750 feet at Site 418.

Drilling Gear

DSDP Leg 53 reported loss of a logging tool and 300 m of logging cable in Hole 418A. ODP Leg 102, however, was able to deploy logging gear to nearly the full depth of penetration. The lost gear, then, must be on the seafloor in the immediate vicinity of Hole 418A. In addition, drilling crews discarded plastic core liners of various sizes during drilling operations. Glenn Foss suggests that the seafloor around Sites 417D and 418A, the two holes with the longest drilling history, are probably strewn with these liners.

Table 20. Locations of DSDP and ODP transponders from G. Foss (p and communication).

DSDP & ODP TRANSPONDER LOCATIONS

<u>Serial #</u>	Hole	<u>Time</u> deployed	Day	<u>Distance</u> Relative to th	<u>Bear</u> e Trai	
396	417 417A 417B	1810L	12/01/76	100' 650' 530	SW WSW	
375	417A 417B 417C	2347L	12/10/76	near 100' near	w	
	417D 417D	`		1000' 40' N, 1060'W	W	
394	417D	0226L	01/15/77	near		
374 392	417D 417D	1045L 2315L	01/30/77 02/09/77	500' ?? 500' ??		
++++++	-++++++	+++++	++++++	++++++++	+++	
383	418 418 A	0943L	02/10/77	near near		
395	418A	0502L	02/14/77			
386 386 or 395 386	418A 418A 418A	1648L	03/01/77	near 400' S, 120' W 530' S, 260' E		not sure which beacon with 095° heading diff.
405	418A 418B	2108L	04/02/77	700' 400'	E N	with 075 notating time.
++++++++++++++++++++++++++++++++++++++						
162 189	418A 418A 418A	1633L 2000L	03/21/85 03/21/85	4000' 225' N, 3309' V		over hole by ded. reck.
185	418A 418A 418A	1735L	03/25/85	3915' 160' N, 330' E 289'	273° 056°	

Figure 50. Location of DSDP and ODP transponders and cones at Site 417 from G. Foss (personal communication).

Figure 51. Location of DSDP and ODP transponders and re-entry cones at Site 418 from G. Foss (personal communication).

PHYSICAL OCEANOGRAPHY

Sites 417 and 418 lie near the subtropical convergence between tradewinds to the south and westerlies to the north. In terms of surface water circulation, the sites lie on the southwestern edge of the subtropical gyre (Sargasso Sea). A great number of moored current meter measurements and float tracks have been gathered just north of Sites 417/418 at 28°N since the 1970s as part of Mid Ocean Dynamics Experiment (MODE, 1978; Schmitz, 1989). The mean flow, as determined by geostrophic computation and long-term Eularian and Lagrangian observations, is a few cm/s easterly in the upper 2000 m and southerly at deeper depths (Schmitz, 1976; Reid, 1978; Owens et al., 1988). Although this site is within a region of the North Atlantic with low kinetic energy in upper-to-middle water depths, significant variability in velocity occurs due to transit of eddies (Riser and Rossby, 1983; Rossby et al., 1983).

Eddies are anticyclonic water motions with lateral scales of 10's to 100's of kms and temporal scales of months to a year or so (MODE, 1978). Within eddies, current velocity can reach 50 cm/s (McWilliams, et al., 1983). Eddies propagate at speeds of 2-4 km per day. The presence of an eddy can be recognized by vertical temperature structure. Normally the 15°C isotherm occurs at 500-600 m depth in this region (MODE, 1978). This isotherm rises to 300-400 m depth in the center of eddies.

There is considerably less data on deep water flow. Tucholke et al. (1973) took sections of salinity and temperature across the Vema Gap. He found moderate westerly flow of Antarctic Bottom Water near Sites 417/418. This is consistent with an isothermal bottom boundary layer observed by Galson and Von Herzen (1981) and thought to be due, in part, to horizontal advection and thickening processes (Armi and Millard, 1976; Armi and D'Asaro, 1980).

The temperature and salinity characteristics at the site may be gleaned from atlases of data collected in the 50's and 60's (Fuglister, 1960; Worthington and Wright, 1970; Wright and Worthington, 1970). Worthington (1976) synthesized these data into a

circulation model for the western North Atlantic. We have ordered temperature, salinity and computed sound velocity data for this region from the National Ocean Data Center. Figure 52 shows profiles of sound velocity in the upper 2500m from a Naval atlas.

ACKNOWLEDGEMENTS

We thank Susan Humphris and Hartley Hoskins for reviewing the manuscript.

This research was supported by Johns Hopkins University, Applied Physics Laboratory, letter contract no. 602809-0.

Figure 52a. Vertical profiles of sound velocity computed from temperature and salinity data in upper 2500 m (Marsden square 79, one degree square 45).

Figure 52b. Profiles of velocity of sound in water (Marsden square 79, one degree square 46).

REFERENCES

- Alt, J.C. and Honnorez, J., 1984. Alteration of the upper crust, DSDP Site 417: mineralogy and chemistry. Contrib. Mineral. Petrol., v. 87, p. 149-169.
- Armi, L., and D'Asaro, E., 1980. Flow structures in the deep ocean. J. Geophy. Res. 85, p. 469-484.
- Armi, L. and Millard, R.C., 1976. The bottom boundary layer of the deep ocean. J. Geophy. Res. 81, p. 4983-4990.
- Arthur, M.A. and Dean, W.E., 1986. Cretaceous paleoceanography of the western North Atlantic Ocean. <u>In</u>: Vogt, P.R. and Tucholke, B.E., (eds.), The geology of North America, vol. M, The western North Atlantic region., p. 617-630.
- Auroux, C.A. and Stephen, R.A., 1986. Geophysical profiling, ODP Leg 102. <u>In:</u> Salisbury, M.H., Scott, J.H., Auroux, C.A., et al., Proc. Init. Repts. (Part A), ODP, p. 7-91.
- Bleil, U. and Smith, B., 1980a. Paleomagnetism of basalts, Leg 51. In Donnelly, T., et al., Initial Reports of the DSDP, v. 51, 52, 53, Part 2: Washington (U.S. Government Printing Office), p. 1351-1361.
- Bleil, U. and Smith, B., 1980b. Petrology of magnetic oxides at Site 417. *In Donnelly*, T., et al., *Initial Reports of the DSDP*, v. 51, 52, 53, Part 2: Washington (U.S. Government Printing Office), p. 1411-1428.
- Bollinger, C. and Semet, M., 1980. Chemical zonation of plagioclase phenocrysts from Leg 51, 52, and 53 basalts. *In Donnelly*, T., et al., *Initial Reports of the DSDP*, v. 51, 52, 53, Part 2: Washington (U.S. Government Printing Office), p. 1055-1061.
- Borella, P.E. and Adelseck, C., 1980. Manganese micronodules in sediments: a subsurface *in-situ* origin, Leg 51, Deep Sea Drilling Project. *In* Donnelly, T., et al., *Initial Reports of the DSDP*, v. 51, 52, 53, Part 2: Washington (U.S. Government Printing Office), p. 771-787.
- Bosum, W., and Scott, J.H., 1988. Interpretation of magnetic logs in basalt, Hole 418A. *In* Salisbury, M.H., Scott, J.H., et al., *Proc. ODP*, *Sci. Results*, 102: College Station, TX (Ocean Drilling Program), 77-95.
- Bowin, C.O., Warsi, W., and Milligan, J., 1982. Free-air gravity anomaly atlas of the world: Geol. Soc. Amer. Map Chart Ser., MC-46.
- Broglia, C., and Moos, D., 1988. *In-situ* structure and properties of 110-Ma crust from geophysical logs in DSDP Hole 418A. *In* Salisbury, M.H., Scott, J.H., et al., *Proc. ODP*, *Sci. Results*, 102: College Station, TX (Ocean Drilling Program), 29-47.
- Bryan, G.M., 1980. Basement profiling with a deep-towed hydrophone near Deep Sea Drilling Project Site 417. *In* Donnelly, T., et al., *Initial Reports of the DSDP*, v. 51, 52, 53, Part 1: Washington (U.S. Government Printing Office), p. 671-673.
- Bryan, W.B. and Frey, F.A., 1986. Petrologic and geochemical evolution of pre 1Ma western North Atlantic lithosphere. *In P.R.* Vogt and B.E. Tucholke (eds.), The

- geology of North America, v. M, The western North Atlantic region. Geol. Soc. Amer., p. 271-296.
- Bukry, D., 1980. Eocene diatoms and siliceous sponge spicules from the northwestern Atlantic Ocean, Deep Sea Drilling Project Sites 417 and 418. *In* Donnelly, T., et al., *Initial Reports of the DSDP*, v. 51, 52, 53, Part 2: Washington (U.S. Government Printing Office), p. 851-855.
- Byerly, G.R. and Sinton, J.M., 1980. Compositional trends in natural basaltic glasses from Deep Sea Drilling Project Holes 417D and 418A. *In* Donnelly, T., et al., *Initial Reports of the DSDP*, v. 51, 52, 53, Part 2: Washington (U.S. Government Printing Office), p. 957-971.
- Carlson, R.L., Snow, K.R., and Wilkens, R.H., 1988a. Density of old oceanic crust: an estimate derived from downhole logging on ODP Leg 102. *In* Salisbury, M.H., Scott, J.H., et al., *Proc. ODP*, *Sci. Results*, 102: College Station, TX (Ocean Drilling Program), 63-68.
- Carlson, R.L., Wilkens, R.H., Moos, D., and Broglia, C., 1988b. Correlations of sediment lithostratigraphy, downhole logs, and seismic reflectors at Site 418. *In* Salisbury, M.H., Scott, J.H., et al., *Proc. ODP*, *Sci. Results*, 102: College Station, TX (Ocean Drilling Program), 19-26.
- Choukroune, P., 1980. Structural study of basaltic rocks showing brittle deformation (Deep Sea Drilling Project Legs 51, 52, and 53, sites 417 and 418). *In* Donnelly, T., et al., *Initial Reports of the DSDP*, v. 51, 52, 53, Part 2: Washington (U.S. Government Printing Office), p. 1491-1498.
- Christensen, N.I. and Salisbury, M.H., 1975. Structure and constitution of the lower oceanic crust. Rev. Geophys. Space Phys., v. 13, p. 57-86.
- Christensen, N.I., Blair, S.C., Wilkens, R.H., and Salisbury, M.H., 1980. Compressional wave velocities, densities, and porosities of basalts from Holes 417A, 417D, and 418A, Deep Sea Drilling Project Legs 51 through 53. *In* Donnelly, T., et al., *Initial Reports of the DSDP*, v. 51, 52, 53, Part 2: Washington (U.S. Government Printing Office), p. 1467-1471.
- Clocchiatti, R., 1980. Glassy inclusions in plagioclase and pyroxene phenocrysts in the chilled margin of a pillow lava from Hole 417D, Deep Sea Drilling Project. *In* Donnelly, T., et al., *Initial Reports of the DSDP*, v. 51, 52, 53, Part 2: Washington (U.S. Government Printing Office), p. 1063-1067.
- Deroo, G., Herbin, J.P., Roucaché, J., and Tissot, B., 1980. Organic geochemistry of Cretaceous sediments at DSDP holes 417D (leg 51), 418A (leg 52), and 418B (leg 53) in the western North Atlantic. *In* Donnelly, T., et al., *Initial Reports of the DSDP*, v. 51, 52, 53, Part 2: Washington (U.S. Government Printing Office), p. 737-745.
- Donnelly, T.W., 1980. Chemistry of sediments of the western Atlantic: Site 417 compared with Sites 9, 105, 386, and 387. In Donnelly, T., et al., Initial Reports of the DSDP, v. 51, 52, 53, Part 2: Washington (U.S. Government Printing Office), p. 1515-1523.

- Donnelly, T.W., Francheteau, J., Bryan, W., Robinson, P., Flower, M., Salisbury, M., et al., 1980. *Initial Reports of the DSDP*, v. 51, 52, 53, Parts 1 and 2: Washington (U.S. Government Printing Office).
- Donnelly, T.W., Pritchard, R.A., Emmermann, R., and Puchelt, H., 1980a. The aging of oceanic crust: synthesis of the mineralogical and chemical results of Deep Sea Drilling Project Legs 51 through 53. *In* Donnelly, T., et al., *Initial Reports of the DSDP*, v. 51, 52, 53, Part 2: Washington (U.S. Government Printing Office), p. 1563-1577.
- Donnelly, T.W., Thompson, G., and Salisbury, M.H., 1980b. The chemistry of altered basalts at Site 417, Deep Sea Drilling Project Leg 51. *In* Donnelly, T., et al., *Initial Reports of the DSDP*, v. 51, 52, 53, Part 2: Washington (U.S. Government Printing Office), p. 1319-1330.
- Emery, K.O. and Uchupi, E., 1984. The geology of the Atlantic Ocean. New York, Springer-Verlag, 1050 pp.
- Emmermann, R. and Puchelt, H., 1980. Major and trace element chemistry of basalts from Holes 417D and 418A, Deep Sea Drilling Project Legs 51-53. *In* Donnelly, T., et al., *Initial Reports of the DSDP*, v. 51, 52, 53, Part 2: Washington (U.S. Government Printing Office), p. 987-1000.
- Flower, M.F.J. and Bryan, W.B., 1980. Deep Sea Drilling Project Sites 417 and 418: A petrogenetic synthesis. *In Donnelly*, T., et al., *Initial Reports of the DSDP*, v. 51, 52, 53, Part 2: Washington (U.S. Government Printing Office), p. 1557-1562.
- Flower, M.F.J., Ohnmacht, W., Robinson, P.T., Marriner, G., and Schmincke, H.-U, 1980a. Lithologic and chemical stratigraphy at Deep Sea Drilling Project sites 417 and 418. *In* Donnelly, T., et al., *Initial Reports of the DSDP*, v. 51, 52, 53, Part 2: Washington (U.S. Government Printing Office), p. 939-956.
- Flower, M.F.J., Pritchard, R.G., and Puchelt, 1980b. Variation in single cooling units at Deep Sea Drilling Project Hole 418A: effects of alteration and phenocryst redistribution. *In* Donnelly, T., et al., *Initial Reports of the DSDP*, v. 51, 52, 53, Part 2: Washington (U.S. Government Printing Office), p. 1021-1038.
- Flower, M.F.J. and Robinson, P.T., 1981a. Basement drilling in the western Atlantic Ocean. 1. Magma fractionation and its relation to eruptive chronology. J. Geophys. Res., v. 86, p. 6273-6298.
- Flower, M.F.J. and Robinson, P.T., 1981b. Basement drilling in the western Atlantic Ocean. 2. A synthesis of construction processes at the Cretaceous ridge axis. J. Geophys. Res., v. 86, p. 6299-6309.
- Foss, G.N. and Knapp, R.R., 1980. Operations resumes part V, Leg 45 through Leg 54. Deep Sea Drilling Project Technical Report No. 10, Scripps Institute of Oceanography, La Jolla, Ca.
- Foss, G.N. and Thompson, P.G., 1988. Ocean Drilling Program Operations Report Leg 102. Texas A & M University, Bryan, Tx.
- Friedrichsen, H. and Hoernes, S., 1980. Oxygen and hydrogen isotope exchange reactions between sea water and oceanic basalts from Legs 51 through 53. In

- Donnelly, T., et al., *Initial Reports of the DSDP*, v. 51, 52, 53, Part 2: Washington (U.S. Government Printing Office), p. 1177-1182.
- Fuglister, F.C., 1960. Atlantic Ocean Atlas of temperature and salinity profiles and data from the International Geophysical Year of 1957-1958. Woods Hole Oceanographic Institution Atlas Series 1, p. 209.
- Galson, D.A. and Von Herzen, R.P., 1981. A heat flow survey on anomaly M0 south of the Bermuda Rise. Earth Planet. Sci. Letts., v. 53, p. 296-306.
- Gartner, S., 1980. Calcareous nannofossils, Deep Sea Drilling Project Holes 418A and 418B. *In Donnelly*, T., et al., *Initial Reports of the DSDP*, v. 51, 52, 53, Part 2: Washington (U.S. Government Printing Office), p. 815-821.
- Genkin, A.D., Laputina, I.P., and Pertsev, N.N., 1980. Opaque minerals in basalts from Holes 417D and 418A. *In Donnelly*, T., et al., *Initial Reports of the DSDP*, v. 51, 52, 53, Part 2: Washington (U.S. Government Printing Office), p. 1431-1450.
- Gieskes, J.M., Hart, S., and Peretsman, G., 1988. Borehole water studies, Hole 418A. *In* Salisbury, M.H., Scott, J.H., et al., *Proc. ODP*, *Sci. Results*, 102: College Station, TX (Ocean Drilling Program), 127-134.
- Gieskes, J.M. and Reese, H., 1980. Interstitial water studies, legs 51-53. *In Donnelly*, T., et al., *Initial Reports of the DSDP*, v. 51, 52, 53, Part 2: Washington (U.S. Government Printing Office), p. 747-751.
- Gitlin, E., 1985. Sulfide remobilization during low temperature alteration of seafloor basalt. Geochim. Cosmochim. Acta, v. 49, p. 1567-1579.
- Hamano, Y., 1980. Physical properties of basalts from Holes 417D and 418A. *In* Donnelly, T., et al., *Initial Reports of the DSDP*, v. 51, 52, 53, Part 2: Washington (U.S. Government Printing Office), p. 1457-1466.
- Hamano, Y., Nishitani, T., and Kono, M., 1980. Magnetic properties of basalt samples from Deep Sea Drilling Project Holes 417D and 418A. *In* Donnelly, T., et al., *Initial Reports of the DSDP*, v. 51, 52, 53, Part 2: Washington (U.S. Government Printing Office), p. 1391-1405.
- Harland, W.B., Cox, A.V., Llewellyn, P.G., Pickton, C.A.G., Smith., A.G. and Walters, R., 1982. A geologic time scale. Cambridge, Cambridge University Press, p. 128.
- Hart, S.R. and Staudigel, H., 1978. Oceanic crust: age of hydrothermal alteration. Geophy. Res. Lett., v. 5, p. 1009-1012.
- Hart, S.R. and Staudigel, H., 1980. Ocean crust-sea water interaction: Sites 417 and 418. *In Donnelly*, T., et al., *Initial Reports of the DSDP*, v. 51, 52, 53, Part 2: Washington (U.S. Government Printing Office), p. 1169-1176.
- Hart, S.R. and Staudigel, H., 1982. The control of alkalies and uranium is seawater by ocean crust alteration. Earth Planet. Sci. Lett., v. 58, p. 202-212.
- Hochuli, P. and Kelts, K., 1980. Palynology of middle Cretaceous black clay facies from Deep Sea Drilling Project Sites 417 and 418 of the western north Atlantic. *In Donnelly*,

- T., et al., *Initial Reports of the DSDP*, v. 51, 52, 53, Part 2: Washington (U.S. Government Printing Office), p. 897-935.
- Holmes, M.A., 1988. Evidence for continuous and discontinuous alteration in DSDP Hole 418A basalts and its significance to natural gamma-ray log readings. *In* Salisbury, M.H., Scott, J.H., et al., *Proc. ODP*, *Sci. Results*, 102: College Station, TX (Ocean Drilling Program), 135-151.
- Honnorez, J., 1981. The aging of the oceanic crust at low temperature. *In C. Emiliani* (ed.), The sea, v. 7, The oceanic lithosphere, New York, John Wiley, p. 525-587.
- Hoskins, H. and Groman, R.C., 1976. Informal report of surveys at IPOD Sites AT2.2 and AT2.3. Unpublished manuscript, p. 21.
- Humphris, S.E., Thompson, R.N., and Marriner, G.F., 1980. The mineralogy and geochemistry of basalt weathering, Holes 417A and 418A. *In Donnelly*, T., et al., *Initial Reports of the DSDP*, v. 51, 52, 53, Part 2: Washington (U.S. Government Printing Office), p. 1201-1217.
- Javoy, M. and Fouillac, A.M., 1980. Stable isotope ratios in Deep Sea Drilling Project Leg 51 basalts. *In Donnelly*, T., et al., *Initial Reports of the DSDP*, v. 51, 52, 53, Part 2: Washington (U.S. Government Printing Office), p. 1153-1157.
- Johnson, D.M., 1980a. Crack distribution in the upper oceanic crust and its effects upon seismic velocity, seismic structure, formation permeability, and fluid circulation. *In* Donnelly, T., et al., *Initial Reports of the DSDP*, v. 51, 52, 53, Part 2: Washington (U.S. Government Printing Office), p. 1479-1490.
- Johnson, D.M., 1980b. Fluid permeability of oceanic basalts. *In Donnelly*, T., et al., *Initial Reports of the DSDP*, v. 51, 52, 53, Part 2: Washington (U.S. Government Printing Office), p. 1473-1477.
- Joron, J.L., Bollinger, C., Quisefit, J.P., Bougault, H., and Treuil, M., 1980. Trace elements in cretaceous basalts at 25°N in the Atlantic Ocean: alteration mantle compositions and magmatic processes. *In* Donnelly, T., et al., *Initial Reports of the DSDP*, v. 51, 52, 53, Part 2: Washington (U.S. Government Printing Office), p. 1087-1098.
- Juteau, T., Noack, Y., Whitechurch, H., and Courtois, C., 1980. Mineralogy and geochemistry of alteration products in Holes 417A and 417D basement samples (Deep Sea Drilling Project Leg 51). *In* Donnelly, T., et al., *Initial Reports of the DSDP*, v. 51, 52, 53, Part 2: Washington (U.S. Government Printing Office), p. 1273-1297.
- Kelts, K. and Giovanoli, G., 1980. Paleomagnetic directions from lower cretaceous interpillow limestones, Deep Sea Drilling Project Leg 51, Hole 417D, Bermuda Rise. *In* Donnelly, T., et al., *Initial Reports of the DSDP*, v. 51, 52, 53, Part 2: Washington (U.S. Government Printing Office), p. 1429-1430.
- Kent, D.V. and Gradstein, F.M., 1985. A Cretaceous and Jurassic geochronology. Geol. Soc. Amer. Bull., v. 96, p. 1419-1427.
- Klitgord, K.D. and Schouten, H., 1986. Plate kinematics of the central Atlantic. *In P.R.* Vogt and B.E. Tucholke (eds.), The geology of North America, v. M, The western North Atlantic region. Geol. Soc. Amer., p. 351-378.

- Kozarek, R.J. and Orr, W.N., 1980. Ichthyoliths, Legs 51 through 53. *In Donnelly*, T., et al., *Initial Reports of the DSDP*, v. 51, 52, 53, Part 2: Washington (U.S. Government Printing Office), p. 857-895.
- Larson, R.L. and Hilde, T.W.C., 1975. A revised time scale of magnetic anomalies for the Early Cretaceous and Late Jurassic. J. Geophys. Res., v. 80, p. 2586-2594.
- Lawrence, James R., 1980. Temperatures of formation of calcite veins in the basalts from Deep Sea Drilling Project Holes 417A and 417D. *In* Donnelly, T., et al., *Initial Reports of the DSDP*, v. 51, 52, 53, Part 2: Washington (U.S. Government Printing Office), p. 1183-1184.
- Legrand, J., Echardour, A., Floc'h, H., Floury, L., Gieskes, J., Harmegnies, F., Loaec, G., Pozzi, J.-P., Raer, Y. and Stephen, R.A., in press. CAMPAGNE FARE: Wireline re-entry of DSDP Hole 396B using the NADIA system. Transactions, American Geophysical Union.
- Levi, S., 1980. Paleomagnetism and some magnetic properties of basalts fro the Bermuda Triangle. *In Donnelly*, T., et al., *Initial Reports of the DSDP*, v. 51, 52, 53, Part 2: Washington (U.S. Government Printing Office), p. 1363-1378.
- Levi, S., Bleil, U., Smith, B.M., and Rigotti, P., 1980. Compilation of paleomagnetic and rock magnetic results of basalt samples from Deep Sea Drilling Project Legs 51, 52, and 53. *In* Donnelly, T., et al., *Initial Reports of the DSDP*, v. 51, 52, 53, Part 2: Washington (U.S. Government Printing Office), p. 1337-1350.
- McKenzie, J.A. and Kelts, K.R., 1980. A study of interpillow limestones from the M-Zero anomaly, Deep Sea Drilling Project, Leg 51, Hole 417D. *In Donnelly*, T., et al., *Initial Reports of the DSDP*, v. 51, 52, 53, Part 2: Washington (U.S. Government Printing Office), p. 753-766.
- McWilliams, J.C., et al., 1983. The local dynamics of eddies in the western North Atlantic. *In A.R.* Robinson (ed.) Eddies in Marine Science, Berlin, Springer-Verlag., p. 92-113.
- Mann, U. and Muller, G., 1980. X-ray mineralogy of Deep Sea Drilling Project Legs 51 through 53, western North Atlantic. *In* Donnelly, T., et al., *Initial Reports of the DSDP*, v. 51, 52, 53, Part 2: Washington (U.S. Government Printing Office), p. 721-729.
- Mathez, E.A., 1980. Sulfide relations in Hole 418A flows and sulfur contents of glasses. *In Donnelly*, T., et al., *Initial Reports of the DSDP*, v. 51, 52, 53, Part 2: Washington (U.S. Government Printing Office), p. 1069-1085.
- Mevel, C., 1980. Mineralogy and chemistry of secondary phases in low temperature altered basalts from Deep Sea Drilling Project Legs 51, 52, and 53. *In* Donnelly, T., et al., *Initial Reports of the DSDP*, v. 51, 52, 53, Part 2: Washington (U.S. Government Printing Office), p. 1299-1317.
- Miles, G.A. and Orr, W.N., 1980. Planktonic foraminifers from the Bermuda Rise, Deep Sea Drilling Project Legs 51, 52, and 53. In Donnelly, T., et al., Initial Reports of the DSDP, v. 51, 52, 53, Part 2: Washington (U.S. Government Printing Office), p. 791-813.

- Mithal, R., 1986. Evidence for a basal low velocity zone in oceanic crust, and new methods of phase analysis and external inversion. Unpublished Ph.D. Thesis, Columbia University.
- MODE-1 Group, 1978. The Mid-Ocean Dynamics Experiment. Deep-Sea Res. 25, p. 859-901.
- Moos, D., 1988. Elastic properties of 110-Ma oceanic crust from sonic full waveforms in DSDP Hole 418A. *In* Salisbury, M.H., Scott, J.H., et al., *Proc. ODP*, *Sci. Results*, 102: College Station, TX (Ocean Drilling Program), 49-62.
- Mountain, G.S., Driscoll, N.W., and Miller, K.G., 1985. Cenozoic seismic straatigraphy of the SW Bermuda Rise. Geol. Soc. Amer. Annual Meeting, Program with Abstracts, p. 670.
- Muehlenbachs, K., 1980. The alteration and aging of the basaltic layer of sea floor: oxygen isotope evidence from DSDP/IPOD Legs 51, 52, 53. *In* Donnelly, T., et al., *Initial Reports of the DSDP*, v. 51, 52, 53, Part 2: Washington (U.S. Government Printing Office), p. 1159-1167.
- Mutter, J.C., and North Atlantic Transect (NAT) Study Group, 1985, Multichannel seismic images of the oceanic crust's internal structure: evidence for a magma chamber beneath the Mesozoic Mid-Atlantic Ridge. Geology, v. 13, p. 629-632.
- NAT Study Group, 1985. North Atlantic Transect: a wise-aperture, two-ship multichannel seismic investigation of the oceanic crust. J. Geophys. Res., v. 90, p. 10321-10341.
- Owens, W.B., Richardson, P.L., Schmitz, W.J., Rossby, H.T., and Webb, D.C., 1988. Nine-year trajectory of a SOFAR float in the southwestern North Atlantic. Deep-Sea Res., 35, p. 1851-1857.
- Ozima, M., Kaneoka, I., and Yanagisawa, M., 1980. ⁴⁰Ar-³⁹Ar geochronological studies of drilled basalts from Leg 51 and Leg 51. *In* Donnelly, T., et al., *Initial Reports of the DSDP*, v. 51, 52, 53, Part 2: Washington (U.S. Government Printing Office), p. 1127-1128.
- Parsons, B. and Sclater, J.G., 1977. An analysis of the variation of ocean floor bathymetry and heat flow with age. J. Geophys. Res., v. 82, p. 803-827.
- Pertsev, N.N. and Rusinov, V.L., 1980. Mineral assemblages and processes of alterations in basalts at Deep Sea Drilling Project Sites 417 and 418. *In Donnelly*, T., et al., *Initial Reports of the DSDP*, v. 51, 52, 53, Part 2: Washington (U.S. Government Printing Office), p. 1219-1242.
- Plasse, D., 1980. Opaque mineralogy of altered basalts from Hole 417A of IPOD Leg 51. In Donnelly, T., et al., *Initial Reports of the DSDP*, v. 51, 52, 53, Part 2: Washington (U.S. Government Printing Office), p. 1407-1409.
- Pritchard, R.G., 1980. Alterations of basalts from Deep Sea Drilling Project Legs 51, 52, and 53, Holes 417A and 418A. *In Donnelly*, T., et al., *Initial Reports of the DSDP*, v. 51, 52, 53, Part 2: Washington (U.S. Government Printing Office), p. 1185-1199.

- Puchelt, H. and Hubberten, H.-W., 1980. Preliminary results of sulfur isotope investigations on Deep Sea Drilling Project cores from Legs 52 and 53. *In* Donnelly, T., et al., *Initial Reports of the DSDP*, v. 51, 52, 53, Part 2: Washington (U.S. Government Printing Office), p. 1145-1148.
- Purdy, G.M., 1983. the seismic structure of 140 m.y. old crust in the western central Atlantic Ocean. Geophys. J.R. Astr. Soc., v. 72, p. 115-137.
- Purdy, G.M., Ewing, J.I., and Bryan, G.M., 1980. A deep-towed hydrophone seismic reflection survey around IPOD Sites 417 and 418. Marine Geology, v. 35, p. 1-19.
- Purdy, G.M. and Ewing, J.E., 1986. Seismic structure of the oceanic crust. *In P.R. Vogt* and B.E. Tucholke (eds.), The geology of North America, v. M, The western North Atlantic region. Geol. Soc. Amer., p. 313-330.
- Rabinowitz, P.D., Hoskins, H., and Asquith, S.M., 1980. Geophysical site survey results near Deep Sea Drilling Project Sites 417 and 418 in the central Atlantic Ocean. *In* Donnelly, T., et al., *Initial Reports of the DSDP*, v. 51, 52, 53, Part 1: Washington (U.S. Government Printing Office), p. 629.
- Rabinowitz, P.D. and Jung, W-Y, 1986. Gravity anomalies in the western North Atlantic Ocean. <u>In</u>: Vogt, P.R. and Tucholke, B.E. (eds.), The geology of North America, vol. M, The western North Atlantic region, p. 205-214.
- Reid, J.L., 1978. On the mid-depth circulation and salinity field in the North Atlantic Ocean. J. Geophy. Res. 83, p. 5063-5067.
- Rice, S., Langmuir, C.H., Bender, J.F., Hanson, G.N., Bence, A.E., and Taylor, S.R., 1980. Basalts from Deep Sea Drilling Project Holes 417A and 417D, fractionated melts of a light rare-earth depleted source. *In* Donnelly, T., et al., *Initial Reports of the DSDP*, v. 51, 52, 53, Part 2: Washington (U.S. Government Printing Office), p. 1099-1111.
- Richardson, S.H., Hart, S.R., and Staudigel, H., 1980. Vein mineral ages of old oceanic crust. J. Geophy. Res., v. 85, p. 7195-7200.
- Richards, A.F. and Fager, E., 1980. Water content and Atterberg limits of sediments at Deep sea Drilling Project Holes 417A and 418A, Legs 51 and 52, west Atlantic Ocean. *In* Donnelly, T., et al., *Initial Reports of the DSDP*, v. 51, 52, 53, Part 2: Washington (U.S. Government Printing Office), p. 1453-1455.
- Riser, S.C. and Rossby, H.T., 1983. Quasi-Lagrangian structure and variability of the subtropical western North Atlantic circulation. J. Mar. Res. 41, p. 127-162.
- Robinson, P.T., Flower, M.F.J., Swanson, D.A., and Staudigel, H., 1980. Lithology and eruptive stratigraphy of cretaceous oceanic crust, western Atlantic Ocean. *In* Donnelly, T., et al., *Initial Reports of the DSDP*, v. 51, 52, 53, Part 2: Washington (U.S. Government Printing Office), p. 1535-1555.
- Rossby, H.T., Riser, S.C., and Mariano, A.J., 1983. The western North Atlantic a Lagrangian viewpoint. *In A.R.* Robinson (ed.) Eddies in Marine Science, Berlin, Springer-Verlag., p. 66-91.

- Rusinov, V. and Kelts, K., 1980. X-ray diffraction of some samples for clay mineralogy from site 417, Deep Sea Drilling Project Leg 51, western North Atlantic. *In* Donnelly, T., et al., *Initial Reports of the DSDP*, v. 51, 52, 53, Part 2: Washington (U.S. Government Printing Office), p. 731-736.
- Rusinov, V.L., Laputina, I.P., Muravitskaja, G.N., Zvjagin, B.B., and Gradusov, B.P., 1980a. Clay minerals in basalts from Deep sea Drilling Project Sites 417 and 418. In Donnelly, T., et al., Initial Reports of the DSDP, v. 51, 52, 53, Part 2: Washington (U.S. Government Printing Office), p. 1265-1271.
- Rusinov, V.L., Pertsev, N.N., Arakeljanz, and Nosik, L.P., 1980b. Some isotope relations in basalts from Deep sea Drilling Project holes 417A, 417D, and 418A. *In* Donnelly, T., et al., *Initial Reports of the DSDP*, v. 51, 52, 53, Part 2: Washington (U.S. Government Printing Office), p. 1149-1151.
- Salisbury, M.H., Scott, J.H., Auroux, C., Becker, K., Bosum, W., Broglia, C., Carlson, R., Christensen, N.I., Fisher, A., Gieskes, J., Holmes, M.A., Hoskins, H., Moos, D., Stephen, R., and Wilkens, R., 1988. Old oceanic crust: synthesis of logging, laboratory, and seismic data from Leg 102. In Salisbury, M.H., Scott, J.H., et al., Proc. ODP, Sci. Results, 102: College Station, TX (Ocean Drilling Program), 155-180.
- Salisbury, M.H., Donnelly, T.W., and Francheteau, J., 1980a. Geophysical logging in Deep Sea Drilling Project Hole 417D. *In* Donnelly, T., et al., *Initial Reports of the DSDP*, v. 51, 52, 53, Part 1: Washington (U.S. Government Printing Office), p. 705-713.
- Salisbury, M.H., Stephen, R., Christensen, N.I., Francheteau, J., Hamano, Y., Hobart, M., and Johnson, D., 1980b. The physical state of the upper levels of cretaceous oceanic crust from the results of logging, laboratory studies, and the oblique seismic experiment at Deep Sea Drilling Project Sites 417 and 418. *In* Donnelly, T., et al., *Initial Reports of the DSDP*, v. 51, 52, 53, Part 2: Washington (U.S. Government Printing Office), p. 1579-1597.
- Salisbury, M.H., Scott, J.H., Aurous, C.A., et al., 1986. Proc., Init. Repts. (Part A), Ocean Drilling Program, v. 102.
- Scarfe, C.M., 1980. Secondary minerals in some basaltic rocks from Deep Sea Drilling Project Legs 52 and 53, Hole 418A. *In* Donnelly, T., et al., *Initial Reports of the DSDP*, v. 51, 52, 53, Part 2: Washington (U.S. Government Printing Office), p. 1243-1251.
- Scheidegger, K.F. and Stakes, D.S., 1980. X-ray diffraction and chemical study of secondary minerals from Deep Sea Drilling Project Leg 51, Holes 417A and 417D. In Donnelly, T., et al., Initial Reports of the DSDP, v. 51, 52, 53, Part 2: Washington (U.S. Government Printing Office), p. 1253-1263.
- Schmitz, W.J., 1976. Observations of a new abyssal current at the western foot of the Bermuda Rise. Geophys. Res. Letters, 3, p. 371-372.
- Schmitz, W.J., 1989. The MODE site revisited. J. Mar. Res. <u>45</u>, p. 131-151.

- Schouten, H. and Klitgord, K.D., 1977. Map showing Mesozoic magnetic anomalies, western North Atlantic. U.S. Geological Surv. Misc. Field Studies Map, MF 915, Scale 1:2,000,000.
- Schouten, H., and Klitgord, K.D., 1982. The memory of the accreting plate boundary and the continuity of fracture zones. Earth Planet. Sci. Lett., v. 59, p. 255-266.
- Schouten, H. and White, R.S., 1980. Zero offset fracture zones. Geology, v. 8, p. 175-179.
- Senske, D.A., and Stephen, R.A., 1988. A seismic-reflection survey of DSDP Sites 417 and 418. In Salisbury, M.H., Scott, J.H., et al., Proc. ODP, Sci. Results, 102: College Station, TX (Ocean Drilling Program), 3-17.
- Shearer, P.M., and Orcutt, J.A., 1987. Surface and near-surface effects on seismic waves theory and borehole seismometer results. Bull. Seism. Soc. Amer., v. 77, p. 1168-1196
- Shimizu, H., Masuda, A., and Ui, T., 1980. Determination of rare-earth elements in Leg 51, Site 417 samples. *In Donnelly, T., et al., Initial Reports of the DSDP*, v. 51, 52, 53, Part 2: Washington (U.S. Government Printing Office), p. 1113-1120.
- Shipboard Scientific Party, 1986. Site 418: Bermuda Rise. <u>In</u>: Salisbury, M.H., Scott, J.H., et al., *Proc. ODP*, *Sci. Results*, 102: College Station, TX (Ocean Drilling Program), p. 95-235.
- Siesser, W.G., 1980. Calcareous Nannofossils: Legs 51 and 52 of the Deep Sea Drilling Project. *In Donnelly*, T., et al., *Initial Reports of the DSDP*, v. 51, 52, 53, Part 2: Washington (U.S. Government Printing Office), p. 823-845.
- Sinton, J.M. and Byerly, G.R., 1980. Mineral compositions and crystallization trends in Deep Sea Drilling Project Holes 417D and 418A. *In* Donnelly, T., et al., *Initial Reports of the DSDP*, v. 51, 52, 53, Part 2: Washington (U.S. Government Printing Office), p. 1039-1054.
- Smith, B.M. and Bleil, U., 1980. Rock magnetism of basement rocks, Deep Sea Drilling Project Site 417. *In* Donnelly, T., et al., *Initial Reports of the DSDP*, v. 51, 52, 53, Part 2: Washington (U.S. Government Printing Office), p. 1379-1389.
- Staudigel H. and Bryan, W.B., 1981. Contrasted glass-whole rock compositions and phenocryst re-distribution, IPOD Sites 417 and 418. Contrib. Mineral. Petrol., v. 78, p. 255-262.
- Staudigel, H., Bryan, W.B., and Thompson, G., 1980a. Chemical variation in glass-whole rock pairs from individual cooling units in Holes 417D and 418A. *In* Donnelly, T., et al., *Initial Reports of the DSDP*, v. 51, 52, 53, Part 2: Washington (U.S. Government Printing Office), p. 977-986.
- Staudigel, H., Frey, F.A., and Hart, S.R., 1980b. Incompatible trace-element geochemistry and ^{87/86} Sr in basalts and corresponding glasses and palagonites. *In* Donnelly, T., et al., *Initial Reports of the DSDP*, v. 51, 52, 53, Part 2: Washington (U.S. Government Printing Office), p. 1137-1144.

- Staudigel, H., Hart, S.R., and Richardson, S.H., 1981. Alteration of the oceanic crust: processes and timing. Earth Planet. Sci. Lett., v. 52, p. 311-327.
- Staudigel, H. and Hart, S.R., 1983. Alteration of basaltic glass: mechanisms and significance for the oceanic crust-seawater budget. Geoch. Cosmoch. Acta, v. 47, p. 337-350.
- Stephen, R.A., Louden, K.E., and Matthews, D.H., 1980a. The oblique seismic experiment on Deep Sea Drilling Project Leg 52. *In* Donnelly, T., et al., *Initial Reports of the DSDP*, v. 51, 52, 53, Part 2: Washington (U.S. Government Printing Office), p. 675-704.
- Stephen, R.A., Louden, K.E., and Mathews, D.H., 1980b. The oblique seismic experiment on DSDP Leg 52. Geophys. J.R. Astr. Soc., v. 60, p. 289-300.
- Stephen, R.A. and Harding, A.J., 1983. Travel time analysis of borehole seismic data. J. Geophys. Res., v. 88, p. 8289-8298.
- Stephen, R.A., Swift, S.A., and Bolmer, S.T., 1987. Ambient noise analysis and finite difference modelling of VLF borehole seismic data. WHOI Tech. Memo. No. 4-87, 35 p.
- Storms, M.A. and Gerken, J.H., 1983. Reentry Cone Multiple Casing hanger systems. Deep Sea Drilling Project Technical Report No. 13, Scripps Institution of Oceanography, La Jolla, Ca.
- Storzer, D. and Selo, M., 1980. Fission track age of magnetic anomaly M-zero and some aspects of sea-water weathering. In Donnelly, T., et al., Initial Reports of the DSDP, v. 51, 52, 53, Part 2: Washington (U.S. Government Printing Office), p. 1129-1133.
- Swift, S.A. and Stephen, R.A., in press. Lateral heterogeneity in the seismic structure of upper oceanic crust, western North Atlantic. J. Geophys. Res.
- Swift, S.A., Stephen, R.A., and Hoskins, H., 1988. structure of upper oceanic crust from an oblique seismic experiment at Hole 418A, western North Atlantic. *In* Salisbury, M.H., Scott, J.H., et al., *Proc. ODP*, *Sci. Results*, 102: College Station, TX (Ocean Drilling Program), 97-124.
- Takaoka, N. and Nagao, K., 1980. Rare-gas studies of cretaceous deep-sea basalts. *In* Donnelly, T., et al., *Initial Reports of the DSDP*, v. 51, 52, 53, Part 2: Washington (U.S. Government Printing Office), p. 1121-1126.
- Thompson, G., 1983. Hydrothermal fluxes in the ocean. *In* Chemical oceanography, J.P. Riley and R. Chester (eds.), London, Academic Press, v. 8, p. 272-337.
- Thompson, R.N., 1980. Major-element chemistry of basaltic glasses in Hole 418A lavas and a dyke: Deep Sea Drilling Project Legs 51 and 52. *In* Donnelly, T., et al., *Initial Reports of the DSDP*, v. 51, 52, 53, Part 2: Washington (U.S. Government Printing Office), p. 973-976.
- Tucholke, B.E., Wright, W.R., and Hollister, C.D., 1973. Abyssal circulation over the Greater Antilles Outer Ridge. Deep Sea Res. 20, p. 973-995.

- Tucholke, B.E., 1979. Relationships between acoustic stratigraphy and lithostratigraphy in the western North Atlantic Basin. <u>In</u>: B.E. Tucholke, P.R. Vogt, et al., Init. Repts. DSDP, v. 43, Washington (U.S. Government Printing Office), p. 791-825.
- Tucholke, B.E. and Vogt, P.R., 1979, Western North Atlantic: sedimentary evolution and aspects of tectonic history. <u>In</u>: B.E. Tucholke, P.R. Vogt, et al., Init. Repts. DSDP, v. 43, Washington (U.S. Government Printing Office), p. 791-825.
- Tucholke, B.E. and Mountain, G.S., 1979. Seismic stratigraphy, lithostratigraphy and paleosedimentation patterns in the North Atlantic Basin. <u>In</u>: Talwani M., Hay, W., Ryan, W.B.F. (eds.), Deep drilling results in the Atlantic Ocean: continental margins and paleo environment. Amer. Geophys. Union, Maurice Ewing Series, v. 3, p. 58-86.
- Ui, T., Haramura, H., and Nagai, H., 1980. Major element chemistry and microprobe studies of basalts from Deep Sea Drilling Project Leg 51, Site 417. *In* Donnelly, T., et al., *Initial Reports of the DSDP*, v. 51, 52, 53, Part 2: Washington (U.S. Government Printing Office), p. 1001-1020.
- White, R.S., 1984. Atlantic ocean crust: seismic structure of a slow-spreading ridge. <u>In</u>: I.G. Gass, S.J. Lippard, and A.W. Shelton (eds.), Ophiolites and oceanic lithosphere, Oxford, Blackwell, p. 101-111.
- Wilkens, R., Schultz, D., and Carlson, R., 1988. Relationship of resistivity, velocity, and porosity for basalts from downhole well-logging measurements in Hole 418A. *In* Salisbury, M.H., Scott, J.H., et al., *Proc. ODP*, *Sci. Results*, 102: College Station, TX (Ocean Drilling Program), 69-75.
- Worthington, L.V., 1976. On the North Atlantic circulation. Baltimore, The Johns Hopkins Univ. Press, v. 6., p. 110.
- Worthington, L.V. and Wright, W.R., 1970. North Atlantic Ocean atlas of potential temperature and salinity in the deep water, including temperature, salinity and oxygen profiles from the Erika Dan cruise of 1962. WHOI Atlas Series, 2, p. 58.
- Wright, W.R. and Worthington, L.V., 1970. The water masses of the North Atlantic Ocean; a voluruetric census of temperature and salinity. Ser. Atlas Mar., Amer. Geog. Soc., v. 19, p. 8.

DOCUMENT LIBRARY

July 5, 1989

Distribution List for Technical Report Exchange

Attn: Stella Sanchez-Wade Documents Section Scripps Institution of Oceanography Library, Mail Code C-075C La Jolla, CA 92093

Hancock Library of Biology &
Oceanography
Alan Hancock Laboratory
University of Southern California
University Park
Los Angeles, CA 90089-0371

Gifts & Fxchanges Library Bedford Institute of Oceanography P.O. Box 1006 Dartmouth, NS, B2Y 4A2, CANADA

Office of the International Ice Patrol c/o Coast Guard R & D Center Avery Point Groton, CT 06340

Library
Physical Oceanographic Laboratory
Nova University
8000 N. Ocean Drive
Dania, FL 33304

NOAA/NESDIS Miami Library Center 4301 Rickenbacker Causeway Miami, FL 33149

Library
Skidaway Institute of Oceanography
P.O. Box 13687
Savannah, GA 31416

Institute of Geophysics University of Hawaii Library Room 252 2525 Correa Road Honolulu, HI 96822

Library Chesapeake Bay Institute 4800 Atwell Road Shady Side, MD 20876

MIT Libraries Serial Journal Room 14E-210 Cambridge, MA 02139 Director, Ralph M. Parsons Laboratory Room 48-311 MIT Cambridge, MA 02139

Marine Resources Information Center Building E38-320 MIT Cambridge, MA 02139

Library
Lamont-Doherty Geological
Observatory
Colombia University
Palisades, NY 10964

Library Serials Department Oregon State University Corvallis, OR 97331

Pell Marine Science Library University of Rhode Island Narragansett Bay Campus Narragansett, RI 02882

Working Collection Texas A&M University Dept. of Oceanography College Station, TX 77843

Library
Virginia Institute of Marine Science
Gloucester Point, VA 23062

Fisheries-Oceanography Library 151 Oceanography Teaching Bldg. University of Washington Seattle, WA 98195

Library R.S.M.A.S. University of Miami 4600 Rickenbacker Causeway Miami, FL 33149

Maury Oceanographic Library Naval Oceanographic Office Stennis Space Center NSTL, MS 39522-5001

Marine Sciences Collection Mayaguez Campus Library University of Puerto Rico Mayagues, Puerto Rico 00708

50272-101

REPORT DOCUMENTATION PAGE	1. REPORT NO. WHOI-89-20	2.	3. Recipient's Accession No.
4. Title and Subtitle Site Synthesis Report of DSDP Sites 417 and 418			5. Report Date
			June 1989
			6.
7. Author(s)			8. Performing Organization Rept. No.
S.A. Swift, S.T. Bolmer, and R.A. Stephen			WHOI-89-20
9. Performing Organization Name and Address			10. Project/Task/Work Unit No.
The Woods Hole Oceanographic Institution			11. Contract(C) or Grant(G) No.
Woods Hole, Massachusetts 02543			(C)
			(G)
12. Sponsoring Organization Name and Address			13. Type of Report & Period Covered
The Johns Hopkins University, Applied Physics Laboratory			Technical Report
			14.
15 Supplementary Notes			

This report should be cited as: Woods Hole Oceanog. Inst. Tech. Rept., WHOI-89-20.

16. Abstract (Limit: 200 words)

This document summarizes information relevent to planning, execution, and interpretation of results from a study of the interaction of sound in the 2-30 Hz band with deep ocean seafloor using sea-surface sources, seafloor receivers, and borehole seismometers emplaced by wireline re-entry at Deep Sea Drilling Project sites 417 and 418 in the western North Atlantic. We summarize published scientific results from borehole sampling of water, sediment, and rock, from wireline logging, and from borehole seismic experiments. We present new results from analysis of total power recorded by receivers clamped in basement during the borehole seismic experiment on DSDP Leg 102. We document non-drilling investigations of the site and the nature and location of re-entry cones and transponders. We describe the physical oceanography of the region and the speed of sound in water. We provide an extensive bibliography on published results from scientific investigations at 417/418. This document was completed prior to 1989 surveys of sites 417 and 418.

17. Document Analysis a. Descriptors

- 1. Marine geology and geophysics
- 2. borehole seismic experiment
- 3. western North Atlantic drilling
 - b. identifiers/Open-Ended Terms

c. COSAT! Field/Group

18. Availability Statement	19. Security Class (This Report)	21. No. of Pages
Approved for publication; distribution unlimited.	UNCLASSIFIED	160
Approved for publication, distribution until mited.	20. Security Class (This Page)	22. Price